THE SIXTEENTH ANNUAL PROGRESS REPORT ### COMMUNITY HOMELESSNESS ASSESSMENT, LOCAL EDUCATION AND NETWORKING GROUP (CHALENG) FOR VETERANS (FY 2009) # SERVICES FOR HOMELESS VETERANS ASSESSMENT AND COORDINATION March 17, 2010 John H. Kuhn, LCSW, MPH, National CHALENG Coordinator, National Center on Homelessness Among Veterans John Nakashima, Ph.D., MSW, Program Analyst, Community Care, VA Greater Los Angeles Healthcare System, Los Angeles, CA #### **ACKNOWLEDGEMENTS** The CHALENG for Veterans project continues to be successful because of the work done by each of the CHALENG points of contact (POCs) who are listed in Appendix 8. The dedication of VA staff and their community counterparts often makes the difference between life and death for the homeless Veterans found on our city streets and country back roads. Too often their tireless efforts to improve the lives of our Veterans go unrecognized and unappreciated. To each of these marvelous, caring, gentle, and hard-working persons, we say THANK YOU! We would like to thank Paul Smits, the recently retired Associate Chief Consultant, Homeless and Residential Rehabilitation Treatment Services, Lisa Pape, National Director, Mental Health Homeless and Residential Rehabilitation Treatment Programs, and Vince Kane, Director of the National Center on Homelessness Among Veterans for their assistance in the preparation of this report, and their leadership in addressing the health care needs of homeless Veterans. We also thank Peter Dougherty, Director of Homeless Programs Office for the Department of Veterans Affairs (VA), for his endless dedication to the care of our Nation's homeless Veterans. Their support, feedback, and guidance to Project CHALENG are immeasurable. We would like to also thank Wes Kasprow, Project Director of the Northeast Program Evaluation Center (NEPEC) at the VA Connecticut Healthcare System, West Haven, Connecticut, who provides valuable consultation to the CHALENG process. Aiki Atkinson, Research Assistant, scanned and proofed over 16,000 CHALENG Participant Surveys for this report. Chelsea Watson, Deputy Director from VA's Homeless Providers Grant and Per Diem Program, provided technical assistance in the creation and maintenance of the CHALENG Web site, which posts the most recent CHALENG report. Rhonda Simmons, Administrative Assistant for Project CHALENG, provided immeasurable support to the coordinator and to the entire CHALENG process. Thanks to all of these people who make this process work so well. John Kuhn John Nakashima March 17, 2010 ## **TABLE OF CONTENTS** | Executive Summary | 1 | |--|-------------| | I. Introduction | 4 | | II. Data Collection for the Annual CHALENG Survey | 5 | | Table 1. CHALENG Community Provider Respondent Function, FY 2009 Table 2. VA Providers (staff), FY 2009 Table 3. Years of Community Provider Involvement in CHALENG, FY 2009 | 7
7
8 | | Table 4. Consumer (homeless and formerly homeless Veterans) Status | 8 | | III. Identified Needs of Homeless Veterans | 8 | | Table 5. Met and Unmet Needs of Homeless Veterans (all individuals who completed 2009, 2008 CHALENG Participant Surveys) | 12 | | Consumers, FY 2007 – FY2009 | 13 | | Table 7. Top Ten Highest Unmet Needs Identified by VA and Community Providers, FY 2007 - FY 2009 | 14 | | Consumers Using Maslow's Hierarchy | 17
19 | | Table 10. Top Ten Highest Met Needs Identified by VA and Community Providers, FY 2007 - FY 2009 | 20 | | IV. Estimate of Homelessness among Veterans | 21 | | V. Assessment of VA and Community Collaborative Efforts | 25 | | Table 11. Veteran-specific Bed Capacity and Bed Need Assessment Table 12. Community Agency Participants' Ratings of Partnership | 26 | | IntegrationTable 13. Community Agency Participants' Ratings of Partnership | 28 | | Implementation Table 14. Interagency Collaborative Agreements and Outreach Sites for | 28 | | FY 2009Table 15. Subjects of Interagency Collaborative Agreements, | 29 | | FY 2009 | 30 | | VI. Planning | | 31 | | |---|---|----------|--| | Figure 1. Top FY 2009 Needs Selected for Point of Contacts to Address Figure 2. Outcomes for Top Ten Action Plan Topics with Percentages of | | | | | POC Sites that were Successful | | | | | Housing | eds Selected For 2009 Action Plans | 33
34 | | | VII. Summary: Tre | ends In Veteran Homelessness | 36 | | | References | | 37 | | | Appendices | | | | | Appendix 1: | 2009 CHALENG Needs Score by VA Facility - Consumer (Homeless Veteran) Assessment | | | | Appendix 2: | 2009 CHALENG Needs Score by VA Facility – Combined Community and VA Representatives Assessment | | | | Appendix 3: | 2009 CHALENG Needs Score by Network – All Participants | | | | Appendix 4: | 2009 CHALENG Integration/Implementation Scores by VA Fa
Community Representatives Assessment | cility - | | | Appendix 5: | FY 2009 Estimated Number of Homeless Veterans and Inform Sources by VISN and VA - POC Site Assessment | nation | | | Appendix 6: | VA Community Initiatives: Status of FY 2009 Action Plans
Addressing Homeless Veterans Needs | | | | Appendix 7: | Best Practice Examples from FY 2009 | | | | Appendix 8: | Points of Contact by VISN | | | | Appendix 9: | Consumer and Participant Survey Forms | | | ## Fiscal Year (FY) 2009 Community Homelessness Assessment, Local Education and Networking Groups for Veterans (CHALENG) Report #### **Executive Summary** Since 1993, the Department of Veterans Affairs (VA) has collaborated with local communities across the United States on Project CHALENG for Veterans. The vision of CHALENG is to bring together homeless and formerly homeless Veterans (referred to in this report as "consumers"), providers, advocates, local officials, and other concerned citizens (annual participation of "all respondents" in graph below) to identify the needs of homeless Veterans and then work to meet those needs through planning and cooperative action. As in previous years, data collected during the FY 2009 CHALENG process are from questionnaires completed by respondents that include VA staff, community providers, and homeless Veterans. Three years ago, CHALENG introduced a consumer-specific survey. This effort is designed to empower consumers (annual participation of "consumers" in graph below) as active participants in the design and delivery of homeless services. Their involvement is consistent with VA's recovery-oriented approach to delivering mental health services. CHALENG represents one of the only efforts to catalog the needs of homeless persons that relies heavily on consumer input. Since the introduction of the consumer survey for FY 2007, participation in CHALENG has increased significantly (see graph below). ### **Year-to-Year Participation Changes** - CHALENG Homeless Veteran Participation was excellent - ➤ 16,512 people participated in the 2009 CHALENG process, a 41 percent increase from 2008. Nearly two thirds (65 percent) of the 2009 participants (n=10,701) were consumers. Consumer involvement increased 62 percent from 2008. - Need remains high. - ➤ It is estimated that during the January 2008 point-in-time survey, there were approximately 107,000 Veterans who were homeless. This is based on estimates reported by the CHALENG points of contact (POCs). POCs are usually local VA homeless program coordinators from around the country. - ➤ POC sites reported seeing a total of 2,368 homeless Veteran families. This was an 85 percent increase over the previous year's report of seeing 1,282 homeless Veteran families. This change may reflect the impact of the Department of Housing and Urban Development VA Supported Housing (HUD-VASH) expansion where VA staff work with Veterans and their families; 12 percent of the Veterans placed in HUD-VASH have children. Homeless Veterans who served in Iraq and Afghanistan are more likely to have family or children that also require assistance. For Veterans who served in Iraq or Afghanistan, 43 percent of those receiving HUD-VASH vouchers plan to live with their children. - VA/Community partnerships continue to yield outcomes. - ➤ In FY 2009, 93 percent of POC sites that had a nearby HUD Continuum of Care planning group participated in the local Continuum of Care planning efforts. - ➤ Nationwide, VA homeless programs have close to 4,000 interagency collaborative agreements (formal and informal) to serve homeless Veterans. - > 2,418 outreach sites (such as shelters, soup kitchens, welfare offices, or other locations where homeless persons may be found) were accessed in FY 2009. - ➤ Nearly a quarter (24 percent) of sites indicated they have an on-campus housing program operated by a community partner. - Ninety-six percent of sites that prioritized permanent housing in their FY 2009 action plan reported success, due mainly to the nationwide expansion of the HUD-VASH program. - ➤ CHALENG POC action plans for FY 2010 addressed priority needs such as permanent, emergency, and transitional housing, dental care, job finding, VA disability/pension, job training, transportation, legal assistance for outstanding warrants and fines, and re-entry services for incarcerated Veterans. - Consumers identification of needs vary significantly as their status changes - Although the overall consumer ranking may indicate that a particular need is a high ranking unmet need, this result can vary widely by the current housing status of the Veteran. For example, child care ranks as the fourth highest unmet need overall, however Veterans in shelters or on the streets do not rank child - care as a "top ten" unmet need while those in permanent housing
rank it only as the tenth highest unmet need. - VA's highly integrated health care model has made medical and mental health treatment readily accessible to Veterans. Veterans rank these services as highly met needs. - Consumers overall, no longer rank dental care as a "top ten" unmet need. Through the Homeless Veteran Dental Program (HVDP) dental care has expanded its services for those homeless Veterans participating in VA transitional and residential programs. Interestingly, however, this expanded eligibility is *not* available to consumers who have been placed in permanent housing or are on the streets or in shelters. Consumers in these circumstances rate dental care as the first and second highest unmet need respectively. #### I. Introduction In 1993, VA launched Project CHALENG for Veterans. CHALENG is a program designed to enhance the continuum of services for homeless Veterans provided by local VA health care facilities and their surrounding community service agencies. The guiding principle behind Project CHALENG is that VA must work closely with the local community to identify needed services and then deliver the full spectrum of services required to help homeless Veterans reach their potential. Project CHALENG fosters collaborative planning by bringing VA together with community agencies and other Federal, state, and local government programs. This cooperation raises awareness of homeless Veterans' needs and spurs planning to meet those needs. The legislation that originally guided this initiative was contained in Public Laws 102-405, 103-446, and 105-114. The Veterans Health Administration (VHA) has subsequently set the requirement for CHALENG in Handbook 1160.01, *The Uniform Mental Health Services in VA Medical Centers and Clinics* (U.S. Department of Veterans Affairs, 2008), which states, "Each VA medical center is required to hold one CHALENG meeting annually with community partners to collaboratively assess the need for services to homeless Veterans." Meeting the goals of Project CHALENG requires each VA medical center to: - Assess the needs of homeless Veterans living in the area; - Make assessments in coordination with representatives from state and local governments, appropriate federal departments and agencies and nongovernmental community organizations that serve the homeless population; - Identify the needs of homeless Veterans with a focus on health care, education, training, employment, shelter, counseling, and outreach; - Assess the extent to which homeless Veterans' needs are being met; - Develop a list of all homeless services in the local area; - Encourage the development of coordinated services: - Take action to meet the needs of homeless Veterans: and - Inform homeless Veterans of non-VA resources that are available in the community to meet their needs. At the local level, VA medical centers designate CHALENG POCs who are responsible for the above requirements. These CHALENG POCs work with local agencies throughout the year to coordinate services for homeless Veterans. CHALENG was designed to be an ongoing assessment process that describes the needs of homeless Veterans and identifies the barriers they face to successful community re-entry. In the current report, data was compiled from 16,512 respondents including 10,701 survey responses that were completed by homeless and formerly homeless Veterans. The CHALENG process is the only ongoing comprehensive national effort to poll VA staff, community providers, and consumers about the needs of homeless Veterans. The results help VA identify specific interventions needed to effectively assist homeless Veterans. In recent years, VA initiatives addressing areas identified in CHALENG as high areas of unmet needs include the following. - A major expansion of the HUD-VASH has made approximately 20,000 new permanent housing vouchers and case management services available to homeless Veterans. - A greater emphasis has been placed on family preservation. HUD-VASH allows VA staff to place Veterans and their families in affordable housing. - The Homeless Veterans Dental Program (HVDP) has greatly expanded access to care for homeless Veterans in VA supported residential treatment or transitional housing. - The Healthcare for Re-Entry Veterans Program (HCRV) has helped transition formerly incarcerated Veterans back into the community; playing an important role in preventing homelessness. - Veteran Justice Outreach Initiative (VJO) seeks to avoid the unnecessary criminalization of mental illness and extended incarceration among Veterans by ensuring that eligible justice-involved Veterans have timely access to VA mental health and substance abuse services when clinically indicated, and other VA services and benefits as appropriate. - VA has worked with the Department of Health and Human Services (HHS) and the American Bar Association to develop a pilot program that will offer legal assistance to Veterans seeking to negotiate a sustainable child support payment plan. The annual CHALENG report is an important source of information on homeless Veterans for policymakers. The report is also used by VA Central Office (VACO) to respond to media inquiries about homeless Veterans. As the report is posted publicly on VA's Web site, it can help to educate the general public about homelessness among Veterans. The CHALENG process has helped build thousands of relationships with community agencies, Veterans groups, law enforcement agencies, and Federal, state, and local government. Local CHALENG meetings, where attendees complete the Participant or Consumer Survey (see Appendix 9), represent important opportunities for VA, and public and private agency representatives to meet, network, and develop meaningful partnerships to better serve homeless Veterans. Finally, as VA begins to embark on its Five-Year Plan to end homelessness among Veterans, CHALENG data will help guide policy makers in both developing program interventions and assessing the impact of the plan during its implementation. Future CHALENG reports will explore the impact of the Five-Year Plan on consumer (homeless Veterans and those at-risk of homelessness) needs. #### II. Data Collection for the Annual CHALENG Survey Annually, CHALENG conducts a national survey that solicits the opinions of various stakeholders on the needs of homeless Veterans. Most stakeholders have direct contact with homeless services as consumers, community agencies, or VA providers. Stakeholders also include other interested parties such as local officials and advocates. These surveys use a scale that can be tabulated and ranked so that CHALENG is able to let local communities know how they perceive a set of 42 possible needs. Local need scores are combined to produce a national need ranking. Local scores listed by VA facilities are listed in Appendices 1 and 2 of this report, and national need scores are summarized in Table 5. New to this year's CHALENG Consumer Survey process is a needs analysis based on the current status of the consumer (Table 6b). Top met and unmet needs are given for three categories of consumers: - Veterans living on the streets or in shelters; - Veterans who are homeless, but in a safe, therapeutic residential setting such as a VA residential treatment program or a VA funded transitional housing program; and - Formerly homeless Veterans now residing in permanent housing. #### A) Questionnaires used in survey This Sixteenth Annual Progress Report of Project CHALENG is based on data collected from two surveys. #### 1. The CHALENG POC Survey: This survey, distributed to POCs only, is a self-administered questionnaire requesting information on the needs of homeless Veterans in the local service area, development of new partnerships with local agencies, and progress in creating/securing new housing and treatment for homeless Veterans. #### 2. The CHALENG Participant Survey: This survey is distributed by each POC at his or her local CHALENG meeting to stakeholders: Federal, state, county, city, non-profit and for-profit agency representatives that serve the homeless in the POC's local service area; local VA medical center, Vet Center, VA Regional Office staffs; and to consumers. The self-administered survey requests information on the needs of homeless Veterans in the local service area, and rates VA and community provider collaboration. There are two versions of the CHALENG Participant Survey, one for VA staff and community providers, officials, volunteers, and a separate consumer survey. The consumer version includes only those questions pertinent to Veterans who are homeless or at risk for homelessness. #### B) CHALENG Survey Respondents #### CHALENG POC Survey Respondents POC survey questionnaires were mailed to all designated CHALENG POCs. Out of 140 POC sites, 140 (100 percent) were returned. #### CHALENG Participant Survey Respondents There were 16,512 respondents to the 2009 Participant Survey, a 41 percent increase from the previous year, which had a total of 11,711 respondents. Of the 16,152 respondents, 10,701 were currently or formerly homeless Veteran consumers, 1,843 were VA staff, 3,860 were community providers/advocates (agency staff, local officials, interested individuals), and 108 were community respondents who indicated no agency affiliation. 22 percent of community providers who represented an agency said their agency was "faith-based." Consumer involvement increased from 6,613 participants in 2008 to 10,701 participants in 2009, a 62 percent increase. Community provider respondents were asked to designate their organizational titles in the survey (see Table 1). In prior years, survey respondents represented a range of service functions from executives and policymakers to line-level service providers. Table 1. CHALENG Community Provider Respondent Function, FY 2009. | | Community | |---|--------------| | |
Participants | | | (n=3,703)* | | Local service agency top managers (executive directors, chief | 17% | | executive officers) | | | Mid-level managers, supervisors and advocates | 34% | | Clinicians and outreach workers (social workers, case managers, | 31% | | nurses) | | | Elected government officials or their representatives | 1% | | Board members | 2% | | Other (financial officers, attorneys, office staff, planning staff, etc.) | 15% | ^{*157} respondents did not indicate their function VA representation in the Participant Survey was mainly through VA Medical Centers (see Table 2 below). Table 2. VA Providers (staff), FY 2009. | VA Agency | VA Staff | |--|-----------| | | (n=1,843) | | VA Medical Center staff | 91% | | VA Regional Office staff | 3% | | Vet Center staff | 4% | | VA Other (National Cemetery Administration, Central Office and | 2% | | VISN staff) | | Community provider respondents were asked how long they had been involved in CHALENG (see Table 3). Over half (54 percent) of the participants had recently become involved in CHALENG. Table 3. Years of Community Provider Involvement in CHALENG, FY 2009. | Time Involved in CHALENG* | Community | |---------------------------|-------------------------| | | Participants (n=2,868)* | | 11 years or more | 6% | | 6-10 years | 10% | | 1-5 years | 30% | | Less than one year | 54% | ^{*992} community respondents did not indicate any time involved in CHALENG and have not been included in the denominator in this table. Consumers who participated in CHALENG came from a variety of settings (see Table 4 below). Thirty percent of those surveyed were literally homeless as many of these Veterans were contacted in initial outreach and Stand-Down events. Fifty-two percent were in a transitional housing program, such as VA's Grant and Per Diem (GPD) Program or a residential treatment program such as VA's Domiciliary Care for Homeless Veterans (DCHV) Program. Eighteen percent were maintaining themselves in permanent housing. Table 4. Consumer Status. | Where homeless Veteran CHALENG Participant was living at time | Homeless | |---|------------| | of Survey | Veterans | | | (n=9,550)* | | Literally Homeless (on streets, in shelter, care) | 30% | | In VA DCHV | 19% | | In VA GPD or other Transitional housing program | 33% | | In Permanent Housing (including Section 8 Housing) | 18% | ^{*}Does not include 1,151 cases which indicated no housing status Many homeless Veteran CHALENG participants have been chronically homeless. Over half of the Veterans (56 percent) had previously been homeless for over 12 consecutive months. Nearly half (47 percent) had suffered four separate episodes of homelessness in the past three years. #### **III. Identified Needs of Homeless Veterans** #### A) Comparing the Needs of Homeless Veterans to the General Homeless Population Assessing the scope of needs faced by homeless persons is a vital first step in the effort to end homelessness. Only through an accurate identification of these needs can resources be effectively targeted. One of the earliest national efforts to catalog the services required to lift persons out of homelessness was the Federal Task Force on Homelessness and Severe Mental Illness that published *Outcasts on Main Street* (1992). It stressed the importance of developing integrated systems of treatment, housing and support services that included outreach, case management, and a range of housing options. The Access to Community Care and Effective Services and Supports (ACCESS) program began in 1993 in response to the Federal Task Force's report. ACCESS demonstrated that system integration, as measured in part by interagency agreements, addressing housing, health care, outreach, and case management had a positive impact on housing incomes, mental health symptoms, drug use, days worked, and minor criminal activity for homeless persons with serious mental illnesses (Rosenheck et al., 1998). Through its emphasis on local planning and inclusion, CHALENG emphasizes such integration and collaboration. The outcomes of local VA efforts in establishing agreements with local community agencies can be found on Table 14. The National Survey of Homeless Assistance Providers and Clients (NSHAPC) was the first comprehensive, national effort to estimate the numbers of homeless persons and to understand their unique characteristics (Burt et al., 1999). It found that addictions to drugs and alcohol, mental health disorders, foster care experiences, and histories of physical and sexual abuse, were far more common among homeless persons than in the general population. CHALENG seeks to identify the unique needs of homeless Veterans across a broad spectrum of biopsychosocial concerns. Interventions in homelessness can produce meaningful impact both on those served and the community as a whole. Supportive housing has been found to meet not only the needs of homeless persons by reducing homelessness, criminal activity, and hospitalizations, but also to reduce overall costs (Culhane, 2002). These findings helped to spur the acceptance of supportive housing models which are commonly employed today both in the community and within VA. In addition to its residential treatment programs, VA offers several supportive housing options: temporary contract housing through Health Care for Homeless Veterans (HCHV), transitional housing through its GPD program and long-term, and permanent housing through the HUD-VASH Program. HHS's *Ending Chronic Homelessness* (2003) and Substance Abuse and Mental Health Services Administration's (SAMHSA) *Blueprint for Change* (2003) provides detailed analyses of the challenges facing the homeless and described successful interventions. Echoing the findings of The Federal Task Force on Homelessness, both describe a range of evidence-based and promising practices that include prevention services, treatment for co-occurring disorders, health care, employment, education, training needs, legal services, transportation, and supported housing placement. The *Blueprint for Change* also emphasizes the importance of "person-centered values" that empower consumers by offering choice, dignity and hope. These "person-centered values" include the desirability of integrating consumer goals and preferences into program design. Despite this emphasis, few broad efforts have been made to ask homeless persons themselves what they identify as critical to their success. Rosenheck and Lam (1997) surveyed homeless persons to assess how they felt seven domains of need ranked in importance. This general population of homeless persons ranked the seven domains as follows. #### **Consumer Perception of Need** | 1. Long-term housing | |----------------------| | 2. Mental health | | 3. Dental | | 4. Medical | | 5. Financial support | | 6. Job assistance | | 7. Substance abuse | Ranked first was long-term housing, (comparable to CHALENG's highest "unmet" need), and substance abuse ranked seventh (comparable to CHALENG's highest "met" need). Compared to data from the Rosenheck and Lam study, CHALENG results have described the needs of homeless Veterans to be at variance with the needs of the general population of homeless persons. These differences can be particularly pronounced when comparing data from sub-populations of consumers (as described by Tables 6b and 8). Overall, consumers surveyed through CHALENG did not rate medical, mental health, and dental issues as high unmet needs; in fact, except for dental care all are described as highly "met" needs. In contrast, Rosenheck found the general homeless population rates mental health care as a high "unmet" need and medical care as a moderately "unmet" need. This variance is not caused by *want of need* for mental health, dental or medical care. Veterans did not rank these needs as "unmet" as they had access to care. In FY 2009, VA's specialized homeless services worked with 92,625 Veterans. Of the 55,711 who completed formal intakes, half had a serious psychiatric illness, 62 percent were dependent on drugs and/or alcohol, and 68 percent had a serious medical problem (U.S. Department of Veterans Affairs, 2010). In 2008, over 31 percent of those entering a VA homeless residential rehabilitation program reported having significant oral pathology (U.S. Department of Veterans Affairs, 2009a). Thus, despite having a high prevalence of medical, mental health, dental, and substance abuse needs, overall these Veterans did not report such needs as being the most pressing. Conversely, financial support is described as a less important need in the Rosenheck study, while in CHALENG it is a high "unmet" need with welfare payments, Supplemental Security Income/Social Security Disability (SSI/SSD), financial guardianship and VA disability/pension ranking 1, 5, 7 and 10 respectively. However, it is often difficult to generalize these findings to the entire population of homeless Veterans served by VA's specialized homeless programs. It is apparent from the more refined consumer survey process CHALENG introduced this year, the perception of need varies significantly by where the consumer is being served along the continuum of care. These findings suggest: 1. Current needs research on homelessness may differ when homeless Veterans are compared to the general homeless population. This may occur as VA Homeless Programs are addressing needs that are generally not being addressed in general homeless populations (i.e., medical and mental health care). 2. Current needs research does not address the fact that needs may vary depending on where the homeless individual is in the rehabilitative process (i.e., literally on the streets, in transitional housing, or case managed in permanent housing). #### B) Highest Unmet Needs: Focus on the Consumer Perspective Participant Survey respondents were asked to rate how
well 42 pre-identified homeless Veteran service needs were met in their community, using a five-point scale ranging from "Not Met" (1) to "Met" (5). Table 5 shows the results for the entire sample of respondents for 2009 (n=16,512). Tables 6a, 6b, and 7 show the top ten highest unmet needs for consumers (Veterans) and providers separately. | Table 5. Met and Unmet Needs of Homeless Veterans (All CHALENG Respondents). | | | | | | |--|---|-------------------|------------|------|----------------| | | Need of Homeless Veterans | Average | Average | 2008 | Need is | | | | Score 2009 | Score 2008 | Rank | <u>met</u> = | | | | (n=16,512) | (n=11,171) | | score of | | | | | | | 5 | | 1 | TB testing (highest "met" need score) | 4.00 | 3.96 | 1 | | | 2 | Medical services | 3.98 | 3.96 | 2 | † | | 3 | Treatment for substance abuse | 3.86 | 3.78 | 5 | | | 4 | Help with medication | 3.84 | 3.79 | 4 | | | 5 | Hepatitis C testing | 3.82 | 3.73 | 6 | | | 6 | Food | 3.82 | 3.85 | 3 | | | 7 | Personal hygiene (shower, haircut, etc.) | 3.70 | 3.70 | 7 | | | 8 | TB treatment | 3.70 | 3.59 | 11 | | | 9 | Services for emotional or psychiatric problems | 3.69 | 3.63 | 8 | | | 10 | Detoxification from substances | 3.68 | 3.59 | 12 | | | 11 | AIDS/HIV testing/counseling | 3.68 | 3.62 | 9 | | | 12 | Spiritual | 3.56 | 3.51 | 14 | | | 13 | Clothing | 3.54 | 3.61 | 10 | | | 14 | Emergency (immediate) shelter | 3.50 | 3.50 | 15 | | | 15 | Treatment for dual diagnosis | 3.49 | 3.42 | 16 | | | 16 | Help getting needed documents or I.D. | 3.49 | 3.52 | 13 | | | 17 | Transitional living facility or halfway house | 3.39 | 3.35 | 17 | | | 18 | Eye care | 3.32 | 3.25 | 19 | | | 19 | Glasses | 3.26 | 3.19 | 20 | | | 20 | Help with transportation | 3.24 | 3.28 | 18 | | | 21 | Women's health care | 3.24 | 3.09 | 25 | | | 22 | Drop-in center or day program | 3.17 | 3.08 | 26 | | | 23 | Elder health care | 3.15 | 3.01 | 27 | | | 24 | Education | 3.15 | 3.13 | 21 | | | 25 | Help developing social network | 3.14 | 3.10 | 24 | | | 26 | Family counseling | 3.11 | 2.99 | 29 | | | 27 | Help managing money | 3.11 | 3.00 | 28 | | | | VA disability/pension | 3.10 | 3.12 | 23 | | | | Help with finding a job or getting employment | 3.01 | 3.12 | 22 | | | 30 | Discharge upgrade | 3.00 | 2.91 | 31 | | | | Re-entry services for incarcerated Veterans | 2.97 | 2.80 | 34 | | | 32 | Job training | 2.95 | 2.98 | 30 | | | 33 | SSI/SSD process | 2.92 | 2.90 | 32 | | | 34 | Dental care | 2.88 | 2.90 | 33 | | | 35 | Guardianship (financial) | 2.87 | 2.75 | 37 | | | 36 | Credit counseling | 2.85 | 2.77 | 36 | | | 37 | Welfare payments | 2.83 | 2.78 | 35 | | | 38 | Family reconciliation assistance | 2.78 | 2.63 | 40 | | | 39 | Long-term, permanent housing | 2.77 | 2.64 | 39 | | | 40 | Legal assistance for outstanding warrants/fines | 2.74 | 2.69 | 38 | | | 41 | Legal assistance for child support Issues | 2.72 | 2.60 | 41 | 1 | | 42 | Child care (highest "unmet" need score) | 2.67 | 2.49 | 42 | ▼ | | | | | | | Need is | | | | | | | <u>unmet</u> = | | | | | | | score of | | | | | | | 1 | ## Consumer and Provider (VA and Community) Assessment of Homeless Veteran <u>UNMET</u> Needs Table 6a. Top Ten Highest *Unmet* Needs Identified by Consumers, FY 2007 - 2009. | 2007 | 2008 | 2009 | |-----------------------|---------------------------|--------------------------| | 1. Child care | Welfare payments | Welfare payments | | 2. Welfare payments | 2. Child care | 2. Legal assistance for | | 3. Long-term, | 3. Legal assistance for | child support issues | | permanent housing | child support issues | 3. Long-term, permanent | | 4. Guardianship | 4. Guardianship | housing | | (financial) | (financial) | 4. Child care | | 5. SSI/SSD process | 5. Family reconciliation | 5. SSI/SSD process | | 6. Re-entry services | assistance | 6. Legal assistance for | | for incarcerated | 6. Long-term, permanent | outstanding | | Veterans | housing | warrants/fines | | 7. Legal assistance | 7. SSI/SSD process | 7. Guardianship | | 8. VA | 8. Legal assistance for | (financial) | | Disability/Pension | outstanding | 8. Family reconciliation | | 9. Discharge upgrade | warrants/fines | assistance | | 10. Elder health care | 9. Credit counseling | 9. Job training | | | 10. Re-entry services for | 10.VA disability/pension | | | incarcerated Veterans | , , | Table 6b. Top Ten Highest Unmet Needs Identified by Housing Status*, FY 2009 | Veterans who are
Literally Homeless
(n=2,866) | Veterans in Transitional
Housing (VA Grant and
Per Diem and | Veterans in Permanent
Housing (including
HUD-VASH) (n=1,700) | | |--|--|---|--| | | Domiciliary (n=4,984) | | | | Long-term, permanent housing Dental Care Welfare payments VA disability/pension SSI/SSD process Job finding Job training Legal assistance for outstanding warrants/fines Guardianship (financial) Legal assistance for child support issues | Welfare payments Child care Legal assistance for child support issues Family reconciliation assistance SSI/SSD process Long-term, permanent housing Guardianship (financial) Legal assistance for outstanding warrants/fines Credit Counseling Job training | Dental care Legal assistance for outstanding warrants/fines Welfare payments Legal assistance for child support issues Job finding Job training VA disability/pension Credit counseling SSI/SSD process Child care | | ^{*}Does not include 1,151 consumers that indicated no housing status **Table 7.** Top Ten Highest *Unmet* Needs Identified by VA and Community Providers, FY 2007 - 2009. | 2007 | 2008 | 2009 | |--|---|--| | Long-term,
permanent housing Child care Dental care Re-entry services
for incarcerated | Child care Long-term, permanent housing Legal assistance for outstanding warrants/fines | Child care Legal assistance for outstanding warrants/fines Legal assistance for child support issues | | Veterans 5. Legal assistance 6. Help managing money 7. Guardianship (financial) 8. Glasses 9. Eye care 10. Transitional living facility or halfway house | Legal assistance for child support issues Family reconciliation assistance Dental care Credit counseling Re-entry services for incarcerated Veterans Help managing money Guardianship (financial) | Family reconciliation assistance Long-term, permanent housing Credit counseling Dental care Help managing money Re-entry services for incarcerated Veterans Guardianship (financial) | For FY 2009, Table 5 indicates that child care, legal assistance for child support issues, legal assistance for outstanding warrants/fines, long-term permanent housing, family reconciliation assistance, welfare payments, credit counseling, guardianship (financial), dental care and SSI/SSD process were the ten top highest unmet needs as ranked by all respondents (i.e., consumers, VA staff, community providers). When only examining the *consume*r perspective (Table 6a), homeless Veterans who participated in CHALENG rank eight of the top ten most pressing unmet needs as a family, legal, or financial concern. The following sections explore those three need themes in detail. #### (1) Family Needs For several years, child care has ranked as a high priority unmet need. This year, consumers ranked it fourth after having ranked it as the top unmet need in 2007 and second in 2008. While large numbers of Veterans do not need child care, when the need for child care is present, it is a particularly compelling and difficult-to-meet need and thus has consistently ranked high among unmet needs identified through CHALENG. Also, even though most homeless Veterans are non-custodial parents, they remain
deeply concerned about their children's care. In many cases, these Veterans struggle with the knowledge that their absence has contributed to their children living in single-parent households, under the care of extended family, or being placed in foster care. As VA cannot provide a full range of services to a Veteran's children, arranging family services is necessarily split between multiple agencies. Coordinating such care may prove difficult. With the recent expansion of the cooperative program between VA and HUD, thousands of Section Eight vouchers have become available to Veterans and their immediate families. The availability of permanent housing that accommodates families has allowed VA to address family reconciliation, which remains an important need area for Veterans in transitional housing and residential treatment. Since the expansion of HUD-VASH was announced in FY 2008, child care has declined from the top unmet need among consumers in FY 2007 to the fourth highest unmet need in FY 2009. #### (2) Legal Needs Legal needs often act as a significant barrier to a Veteran's ability to resume independent community living. Legal issues can also compound economic concerns as credit problems and obligations stemming from debts, fines, and child support can prove especially burdensome, particularly for those individuals recently released from prison. The typical incarcerated parent owes \$20,000 in child support when released from prison, with payment schedules averaging \$225 to \$300 per month (Turetsky, 2008). Minimum wage workers have little hope of making these payments while supporting themselves. Unresolved debts can result in liens against bank accounts, denial of credit, inability to secure a lease, failure in background checks (commonly a part of job applications), forfeiture of driver's licenses, and ultimately re-arrest. In order to generate income without having funds garnished, these workers may enter the underground economy where income is often generated by involvement in illegal activities. Hence, legal assistance is one key to helping Veterans meet their obligations to society, while still having the means to avoid relapsing to homelessness. With the growing interest in legal issues as they impact upon homelessness, CHALENG sought to gain a better understanding of the nature of the legal concerns held by homeless Veterans. In the 2008 report, legal assistance was replaced by two new categories – legal assistance for child support issues and legal assistance for outstanding warrants/fines. In the second year of reporting, these issues continue to rank as high unmet needs; ranking as the second and third highest unmet needs overall. Re-entry services for incarcerated Veterans was a needs category introduced in the FY 2005 Report and had been ranked as a top ten unmet need until this year. Providing pre-release planning and after-release services for incarcerated Veterans is receiving increasing attention internally within VA. In FY 2007, VA launched its HCRV Program. VA has designated a national HCRV Coordinator and has funded a Re-entry Specialist for each Veterans Integrated Service Network (VISN). The HCRV Coordinator and the Re-entry Specialists have established working relationships with numerous correctional institutions, to provide outreach services and follow-up linkages to VA and non-VA social, medical, and psychiatric services to Veterans within 6 months of release into the community. In FY 2009, an additional 17 Re-entry Specialists were funded to expand this effort. In the current report, Re-entry services dropped from the ninth to the twelfth highest unmet need, possibly reflecting HCRV's impact. Two new legal initiatives have been launched in FY 2010, addressing the importance of legal assistance as it continues to be identified by CHALENG as a highly ranked unmet need. The Veterans Justice Outreach (VJO) initiative seeks to avoid the unnecessary criminalization of mental illness and extended incarceration among Veterans by ensuring that eligible justice-involved Veterans have timely access to VHA mental health and substance abuse services when clinically indicated, and other VA services and benefits as appropriate. In addition to VJO, VA has also begun working with HHS and the American Bar Association to develop a pilot program that will offer legal assistance to Veterans seeking to negotiate a sustainable child support payment plan. #### (3) Financial Needs Guardianship (financial), credit counseling, and welfare payments form a cluster of financial needs assessed by CHALENG. Recent literature supports the need for increased and better management of financial resources. In 2008, the national average monthly rent of a studio/efficiency apartment was \$663, and a modest one-bedroom unit was \$749 (Cooper et al., 2009). These rents are beyond the means of a disabled person whose primary source of income is SSI or a VA pension. The continuing gap between entitlement income and rental costs means that subsidized housing and vocational training will continue to play an important function in keeping Veterans out of homelessness. Consumers and providers show a high divergence on perceived needs in their rating of these financial concerns. Scores for welfare payments reflect the greatest divergence. While community providers do not rate it as a top ten concern, consumers place it as the highest unmet need. More Perspectives: Homeless Veteran Highest Unmet Needs by Housing Situation In Section III.A, we asserted the idea that a homeless Veteran's perception of an unmet need may depend on where he/she is in the process of leaving homelessness. To explore this possibility, we examined the highest unmet needs for three different consumer groups: (1) Veterans who were literally homeless (on the streets, shelters, or environments not meant for human habitation), (2) Veterans in a transitional housing or residential rehabilitation program (VA DCHV or GPD Program), and (3) Veterans in permanent housing (including HUD-VASH). Upon examining the top ten highest unmet needs of each of the three groups (Table 6b), it appears that consumers' perspective of need does vary by housing status with a progression from more immediate needs, such as housing and cash assistance, to more complex interpersonal needs that include legal, family care, and employment (rather than income). The following discussion presents some possible interpretations of the highest unmet needs by Veterans in the three housing groups: Veterans who are literally homeless: Securing long-term permanent housing is an important objective. Respondents also focus on immediate financial assistance (welfare payments, VA disability, SSI/SSD), rather than employment, for survival. The high need for dental care may reflect the high incidence of oral pathology among homeless Veterans. For FY 2008, the Northeast Program Evaluation Center (NEPEC) reported that 31 percent of Veterans seen in VA's HCHV program had dental pathology (U.S. Department of Veterans Affairs, 2009a). Veterans with acute dental care needs may be in acute pain and/or have trouble eating. These Veterans are currently not eligible for VA HVDP services (i.e., they have not participated in a VA homeless residential program for at least 60 days). Veterans in transitional housing: Veterans in transitional housing are still concerned about financial means (SSI/SSD, welfare payments). However, now in a safe, supportive residence, Veterans can switch their attention from survival to resolving other, "higher order" issues. As a group, this focus includes securing child care for dependents as they are in treatment or working; rebuilding family ties (family reconciliation assistance) and addressing issues that affect their financial viability (legal assistance for child support issues). Veterans in permanent housing: These Veterans focus on issues that may interfere with their ability to remain independent (resolution of warrants/fines, child support). Somewhat surprisingly, family reconciliation efforts dropped from the top ten unmet need list. A possible explanation is they are now more independent in their own housing, and they feel less dependent on family to meet needs anticipated while they were in transitional residences where family reconciliation rates as a high unmet need. These Veterans express greater interest in job finding resources, not simply looking for cash assistance as they did in earlier phases. This possibly reflects a desire for productive activity and the power of employment in shaping self-esteem and community integration. The return of dental care as a high unmet need may reflect that these Veterans are now no longer eligible for HVDP services. Dental care affects personal appearance and may weigh on Veteran's stated concerns around obtaining employment (presentation at job interviews). Maslow's hierarchy (Simons, 1987) may provide a summary framework to understand how an individual's motivation to pursue certain goals change as their perception of need changes. These changes appear to be reflected in some of the evolving unmet need rankings that occur across housing status (see Table 8). Table 8. Top Five Unmet Needs Identified by Sub-Population of Consumers using Maslow's Hierarchy. | | Homeless in Shelter or streets | Homeless in Transitional or Residential Care | Formerly Homeless in
Permanent Housing | |--------------------|--|--|---| | Self- | | | Job finding | | Esteem | | Legal assistance for child support issues | Dental care, legal
assistance for outstanding
warrants/fines, legal
assistance for child
support issues | | Love/
belonging | | Child care, family reconciliation
assistance | | | Safety | Long-term, permanent
housing, welfare
payments, VA
disability/pension,
SSI/SSD process | Welfare payments,
SSI/SSD process, | Welfare payments | | Physiological | Dental care | | | #### C) Highest Met Needs: Treatment Services Among the ten *highest met* needs as rated by all CHALENG respondents were tuberculosis (TB) testing, TB treatment, medical services, substance abuse treatment, help with medication, hepatitis C testing, food, personal hygiene, services for emotional or psychiatric problems and detoxification from substances (Table 5). Most of these services are routinely offered by VA medical centers. These met needs represent a notable achievement as both consumers and providers consistently score this group of health care issues among the highest met needs. As the community has struggled to provide these services to non-Veterans (see section III. A., "Comparing The Needs of the General Homeless Population Versus the Needs of Homeless Veterans"), it seems reasonable to conclude that access to VA's integrated system of health and mental health care has been successful at delivering these critical services. Deferring care or sending a Veteran back to the street is considered unacceptable by VHA, which has adopted standards that spell out the requirement that services must be made available (Smits, 2009). Other highly met needs include food and personal hygiene services (e.g., showers, haircuts). These basic needs are addressed at homeless shelters as well as a variety of VA supported residential rehabilitation programs, transitional residences, and contract housing. #### D) A Multi-year Overview of Needs A review of Tables 6a and 7 demonstrates concurrence between the views of consumers and other CHALENG participants over the past 3 years. Long-term permanent housing, guardianship (financial), legal assistance, and child care ranked among the top ten unmet needs for all participants from FY 2007 to FY 2009. This year's analysis shows this concurrence masks considerable variation between sub-sets of consumers. In terms of highest met needs, homeless Veterans and other participants placed medical services, help with medication, TB testing, Hepatitis C testing, substance abuse treatment, and food in the top ten list in FY 2007, FY 2008, and FY 2009 (see Tables 9 and 10). As mentioned previously, such medical and basic need services are usually addressed by VA or community providers. # Consumer and Provider (VA and Community) Assessment of Homeless Veteran <u>MET</u> Needs Table 9a. Top Ten Highest Met Needs Identified by Consumers, FY 2007 - 2009. | 2007 | 2008 | 2009 | |------------------------|------------------------------------|---------------------------------------| | 1. TB testing | 1. TB testing | TB testing | | 2. Substance abuse | 2. Medical Services | Medical Services | | treatment | Help with | Substance abuse | | 3. Medical Services | medication | treatment | | 4. Food | 4. Substance abuse | 4. Help with | | 5. Help with | treatment | medication | | medication | 5. Food | Hepatitis C testing | | 6. Personal hygiene | Personal hygiene | Detoxification | | 7. Hepatitis C testing | 7. Detoxification | 7. Food | | 8. Detoxification | 8. Hepatitis C testing | Personal hygiene | | 9. AIDS/HIV | Services for | Services for | | testing/counseling | emotional or | emotional or | | 10. Services for | psychiatric | psychiatric | | emotional or | problems | problems | | psychiatric | 10. Immediate shelter | 10. AIDS/HIV | | problems | | testing/counseling | Table 9b. Top Ten Highest Met Needs Identified by Housing Status*, FY 2009 | Veterans who are
Literally Homeless
(n=2,866) | Veterans in Transitional Housing (VA Grant and Per Diem and Domiciliary (n=4,984) | Veterans in
Permanent Housing
(including HUD-
VASH) (n=1,700) | | |---|---|---|--| | TB testing Medical services Help with medication Substance abuse treatment Hepatitis C testing Detoxification AIDS/HIV testing/counseling TB treatment Personal Hygiene Services for emotional or psychiatric problems | TB testing Medical services Substance abuse treatment Help with medication Food Personal hygiene Detoxification Hepatitis C testing Immediate shelter Services for emotional or psychiatric problems | TB testing Help with medication Substance abuse treatment Medical Services Hepatitis C testing Detoxification AIDS/HIV TB treatment Services for emotional or psychiatric problems Immediate shelter | | ^{*}Does not include 1,151 consumers which indicated no housing status Table 10. Top Ten Highest *Met* Needs Identified by VA and Community Providers, FY 2007 - 2009. | 2007 | 2008 | 2009 | |------------------------|------------------------|------------------------| | Medical services | Medical services | Medical services | | 2. Food | 2. TB testing | 2. TB testing | | 3. TB testing | 3. Food | 3. Food | | 4. Clothing | 4. Hepatitis C testing | 4. Hepatitis C testing | | 5. Hepatitis C testing | 5. TB treatment | 5. TB treatment | | 6. TB treatment | 6. AIDS/HIV testing/ | 6. Clothing | | 7. AIDS/HIV testing/ | counseling | 7. AIDS/HIV testing/ | | counseling | 7. Clothing | counseling | | 8. VA | 8. VA | 8. Substance abuse | | disability/pension | disability/pension | treatment | | 9. Substance abuse | 9. Substance abuse | 9. Help with | | treatment | treatment | medication | | 10.Help with | 10.Help with | 10.VA | | medication | medication | disability/pension | #### E) Homeless Veterans with Families CHALENG sites report an increase in the number of homeless Veterans with families (i.e., dependent children) being served. POC sites reported seeing a total of 2,368 homeless Veteran families. This was an 85 percent increase over the previous year's report of seeing 1,282 homeless Veterans' families. Some of this increase may reflect the impact of HUD-VASH expansion, which allows VA staff to work with Veterans and their families in Section Eight housing placement. Homeless Veterans with dependents present a challenge to VA homeless programs. Most VA transitional housing programs accept only Veterans. In past years, VA homeless programs would often have to find other community housing resources to place the entire family or the dependent children separately. Access to family housing through the distribution of the thousands of new Section Eight Housing Choice vouchers that are being made available through HUD-VASH, has opened an important new resource allowing VA staff to assist the Veteran and his/her family. #### F) Homeless Veterans Returning from Afghanistan and Iraq The VA wants to ensure that Veterans recently discharged from the military can readily access services. CHALENG asked POCs about the coordination and provision of services to homeless Veterans who have served in Operation Enduring Freedom and Operation Iraqi Freedom (OEF/OIF). Ninety-six percent of the POCs said they coordinate the care of OEF/OIF homeless Veterans with their local VA medical center Transition Patient Advocate. The Transition Patient Advocate is usually a social worker case manager assigned to work with recently-returning Veterans. Seventy-six percent of sites indicated they could provide same-day housing (emergency or transitional) to homeless OEF/OIF Veterans. Reasons for site inability to provide same-day housing included: long wait lists (66 percent) and no housing available on/near site (44 percent). OEF/OIF Veterans have a much higher demand for housing that will serve them and their dependents. Among HUD-VASH Section eight voucher recipients, 43 percent were planning to live with their children compared to 12 percent of all other Veterans receiving HUD-VASH vouchers. . #### G) Homeless Veterans with End-of-Life Care Needs Overall, the average age of Veterans continues to increase, with almost 40 percent of all Veterans now aged 65 or older (U.S. Department of Veterans Affairs, 2010b). With an aging population, there has been increasing interest in how aging affects the needs of homeless Veterans. The CHALENG report asked POC sites for the number of homeless Veterans served who have end-of-life care needs. Sixty-two percent of sites reported working with such Veterans compared to 51 percent in last year's FY 2008 report. This year, sites reported a total of 396 individuals who needed end-of-life care, an 80 percent increase from the 220 individuals who needed care in FY 2008. #### H) Dental Care Needs for Consumers Dental care was the ninth highest unmet need this year, representing a growing need from last
year's ranking of tenth. New survey results show that among important segments of consumers, dental care remains a pressing issue despite the continuing expansion of HVDP. HVDP offers medically necessary treatment to homeless Veterans who have been in a VA approved transitional housing or residential treatment program for at least 60 consecutive days. HVDP has had a significant impact on addressing dental care for this group. In FY 2009, CHALENG sites reported a total of 17,838 Veterans who needed dental care and were eligible for care because they had fulfilled residential treatment requirements. Of these individuals, 12,553 received care (70 percent of total) either through VA Dental Services or a community provider. The Veterans who received care represent a 25 percent increase from the 10,031 who received care in FY 2008. As noted elsewhere, HVDP is not available to homeless or formerly homeless Veterans unless they reside in GPD transitional housing or a VA DCHV program. This may help explain why homeless or formerly Veterans not in these programs continue to rank dental care as a top unmet need in the CHALENG survey. With the continued expansion of VA specialized homeless services outside of the HVDP treatment eligible DCHV and GPD programs, unmet demand for dental care may increase among homeless and formerly homeless Veterans. #### IV. Estimate of Homelessness among Veterans #### A) Challenges to Estimating the Number of Homeless Veterans in America Counting the number of homeless people, specifically the number of homeless Veterans is a difficult task. There have been few systematic, national efforts to count the homeless. Prior to 2005, the most highly regarded effort was the 1996 NSHAPC. At that time, the NSHAPC estimated that 23 percent of the homeless population was composed of Veterans (Burt, 1999). In 2005, HUD began organizing comprehensive, national counts of homeless persons. This major endeavor requires local Continuums of Care to conduct point-in-time counts of homeless persons. Continuums of Care are local bodies composed of agencies addressing homelessness. These point-in-time counts not only tally the number of homeless persons, but also seek to determine a homeless person's Veteran status. HUD's point-in-time count now occurs at least every two years and is the only nationwide process to estimate homeless individuals in the U.S. This process began because HUD is required by the McKinney-Vento Act to produce "statistically reliable, unduplicated counts or estimates of homeless persons in sheltered and unsheltered locations at a one-day point in time (HUD, 2008a)." In conducting the point-in-time, Continuums of Care must rely heavily on local organizations and volunteers. It has been observed that the precision of local counts varies. In its Third Annual Homeless Assessment Report (AHAR) to Congress (2008b), HUD notes that "the reliability of the point-in-time (PIT) estimates is influenced by important methodological challenges, and thus interpreting changes in PIT counts must be done with caution." HUD's total count of Veteran homelessness in the 2008 PIT, 62,989 people, is generally agreed to be an undercount as there are major barriers to identifying whether unsheltered persons (roughly half of all homeless adults) are Veterans. It is particularly difficult to get accurate sub-population data for unsheltered counts as homeless persons may be unresponsive or unapproachable. For instance, it is difficult to determine if someone is a Veteran if they are asleep. Another challenge is the transience of homeless persons. Even over a short period of time, significant changes in the homeless population can occur due to seasonal variation and natural disasters. #### B) CHALENG FY 2009 Homeless Veteran Estimate and Sources For this CHALENG report, each POC was asked to estimate the number of homeless Veterans in her or his service area. The 2009 CHALENG survey instructions directed POCs to provide a PIT estimate. A PIT estimate asks how many homeless Veterans are in the service area during a *given day* of the year. A PIT estimate is different from estimating how many homeless Veterans are in a service area during the year. For example, a POC may say there are 200 homeless Veterans in her service area on any given day (as is done in a PIT), but there are 400 homeless Veterans total who are in the service area sometime during the year. CHALENG POCs were asked to provide a PIT estimate of the number of homeless Veterans in their service area on any day during the last week of January 2009. This time period was selected so CHALENG estimates would coincide with the homeless PIT counts executed by HUD Continuums of Care (COC) nationwide. These local COC counts provide CHALENG POCs' with their primary data source for developing estimates on homelessness among Veterans. Estimates submitted by CHALENG POCs were compared to local HUD PIT estimates from 2008, the most recent data readily available. (Note: HUD PIT estimates for 2009 were not available in time for this report). If there was a major difference between the estimates, the CHALENG POC provided an explanation of why there were differences, such as the local HUD PIT count did not canvass all areas with known concentrations of homeless Veterans, or utilization of data from a local, non-HUD homeless count. Over the past three years, CHALENG has increasingly relied upon HUD PIT counts as the basis for its own estimate. As a result, many sites continue to adjust their homeless estimates closer to the HUD PIT count. Based on its 2008 PIT count, after adjusting for known undercounts among unsheltered Veterans, HUD data indicates that on any given night approximately 15 percent of the homeless adult shelter population is composed of Veterans. This would appear to indicate that Veterans continue to remain at greater risk for homelessness as Veterans compose approximately 10 percent of the general adult population. Some VA sites were able to successfully document why their estimates were not the same as the HUD PIT count. After consultation with community providers some sites reported that their local HUD PIT enumeration failed to count homeless Veterans in a particular area or include transitional residences where homeless Veterans are known to congregate. For example, HUD's 2008 PIT counted 317 homeless Veterans in Detroit, Michigan, less than two percent out of a total homeless population of 18,062. No Veterans were identified among the 13,324 unsheltered persons found in Detroit's PIT. By comparison, the Detroit VA Medical Center treated 1,459 unique homeless Veterans in FY 2009. Even though an annual tally will be approximately two to three times larger than the one-day count captured during a PIT. The number of homeless Veterans seen at the Detroit VA Medical Center also suggests that a significant undercount occurred. In sum, the HUD PIT data has resulted in a revised CHALENG count that is more aligned with the most extensive homeless estimate methodology currently available, while allowing for adjustments of local estimates based on VA staff first-hand knowledge of their service areas. Homeless Veteran estimates by CHALENG POCs included the following non-HUD sources: U.S. Census data (7 percent); VA low-income population estimates (4 percent); local homeless census studies (state, county, local university, etc.) (41 percent); VA client data (36 percent); estimates from local homeless community coalition/providers (58 percent); and VA staff impressions (50 percent). Seventy-four percent of POCs used more than one source. #### C) Findings The 2009 CHALENG Report estimates that on any given night, approximately 107,000 Veterans are homeless. This figure is a decrease of 18 percent from the estimate of 131,000 given in the 2008 CHALENG report. Individual site estimates are presented in Appendix 5. Possible Factors Related to a Drop in Veteran Homelessness As discussed in the past two CHALENG reports, three possible factors have been identified to help explain the drop in Veteran homelessness over the past three years: - (1) VA program interventions; (2) changes in methodology, and (3) changing demographics. - (1) VA program interventions: Reductions in Veteran homelessness are due in part to the effectiveness of VA programs. In the past decade, major VA initiatives on outreach, treatment, residential services and vocational rehabilitation have touched the lives of tens of thousands of Veterans. In FY 2009, 92,625 homeless Veterans were served by a VA specialized treatment program for the homeless. This is an increase of 15 percent from FY 2008 (U.S. Department of Veterans Affairs, 2010). VA has expanded its ability to bring the most vulnerable homeless Veterans off the streets through an expansion of the HCHV contract residential care program. In FY 2009, 2,252 homeless Veterans were placed in contract housing – an increase of 21 percent from FY 2008 (U.S. Department of Veterans Affairs, 2010). Substantial increases are planned for this program in FY 2010. GPD program begun in the mid-1990s and now has over 11,500 operational beds today. In the past year alone, 20,939 Veterans were provided residential treatment in a GPD residence, homeless domiciliary, or contract residential treatment program (U.S. Department of Veterans Affairs, 2010). These programs have demonstrated remarkable success at placing and keeping Veterans in community housing. A recent study of VA discharges determined that 79 percent of those leaving GPD facilities and homeless domiciliary programs were housed one year after discharge (McGuire, 2007). The recent expansion of HUD-VASH resulted in the placement of almost 7,000 homeless Veterans in permanent housing during FY 2009. With anticipated expansion, there will be over 20,000 Section Eight vouchers available to homeless Veterans through HUD-VASH program. In its residential and mainstream mental health services, VA has also
sought to codify and implement best practices at mental health programs throughout the country, thereby strengthening efforts to successfully treat the chronically homeless who are more likely to struggle with serious mental illness. National policies on suicide prevention and medication management have improved safety while the new Uniform Mental Health Services Handbook and the Mental Health Residential Rehabilitation Treatment Programs (MH RRTP) Handbook 1162.02 (U.S. Department of Veterans Affairs, 2008, 2009b) have expanded access by aiming "to ensure that all Veterans, where ever they obtain care in VHA, have access to needed mental health [and specialized mental health homeless] services." Drawn from best practices, these Handbooks give detailed guidance on how services should be structured. An independent national site review of all MH RRTPs is currently being conducted to evaluate programs for compliance with these new expectations. (2) Changes in methodology: As described in section IV.B, the CHALENG homeless Veteran estimates were compared to local 2008 HUD PIT estimates. As a result, many sites adjusted their homeless estimates to be more consistent with the local HUD point-in-time count. (3) Changing demographics: The overall population of Veterans continues to decline as the World War II and Korean War Veterans age. In 1990, there were 27.5 million Veterans, a total that has decreased to 23 million today. Similarly, there has been a substantial reduction in the number of poor Veterans, decreasing from 3 million in 1990 to 1.8 million in 2000 (U.S. Census Bureau, 2010). Since most homeless Veterans are poor, it is believed that there has been a corresponding drop in the number of homeless Veterans as well. #### Homeless Veteran Estimate Summary The relative impact of these causes (VA program interventions, methodological refinement, or changing demographics) upon the reported number of homeless Veterans may vary both over time and by location. Despite recent changes in methodology, when comparing current HUD and VA surveys to the 1996 NSHAPC data, it does appear that a significant, long term reduction in the numbers of homeless Veterans has occurred. The 1996 NSHAPC study estimated that 23 percent of *all* (total population including children) homeless persons were Veterans, while HUD's 2008 AHAR now estimates that 13 percent of *all* homeless persons are Veterans (HUD, 2008b). (Note: As described earlier, 15 percent of homeless *adults* are Veterans.) #### V. Assessment of VA and Community Collaborative Efforts As stated in the introduction, the CHALENG mandate is to bring together VA and community service providers to foster coordinated services for homeless Veterans. For this year's report, we examined four indicators of VA and community partnership. These are: (1) the development of Veteran-specific housing; (2) partnership integration and implementation measures; (3) VA involvement in community homeless coalitions; and (4) interagency collaborative agreements. #### A) Development of Veteran-Specific Housing #### Partnership Programs on VA Campuses To facilitate access to a broad range of VA medical, rehabilitative, and mental health care services, VA and its community partners have found that developing supportive housing programs on VA campuses has been an effective way to coordinate their efforts. Typically community organizations receiving support from GPD or a Health Care for Homeless Veterans contract for residential housing convert and renovate an existing VA building. Nearly a quarter (24 percent) of sites indicated they have an oncampus, community partner program (33 out of 140 sites). Of sites that had on-campus housing programs, 18 percent had emergency housing, 91 percent had transitional housing, and 21 percent had permanent housing. #### Bed Accessibility and Need To aid in determining the need for housing for homeless Veterans, POCs were asked to include an estimate of the number of *Veteran-specific beds* (capacity) in their local area. In past years, the CHALENG report asked for counts of homeless beds that were accessible to homeless Veterans (i.e. Veteran specific and non-Veteran specific). It was felt, however, that estimating the Veteran-specific inventory would give a more accurate picture of housing resources that Veterans could access easily. POCs were also asked to report the number of beds *needed* beyond the present capacity to meet the local needs of homeless Veterans. Asking only about bed *capacity*, how many beds can be accessed, would provide an incomplete picture of bed *need* for homeless Veterans. For example, there may be several Veteran-specific beds in a community but if they are always full and there is a lengthy waiting list, extra beds would still be needed to meet homeless Veteran demand. Table 11. Veteran-specific Bed Capacity and Bed Need Assessment | Type of Bed | Available in FY | Available in | Needed | Needed | |--------------|-----------------|--------------|-----------------|-----------------| | | 2009 | FY 2008 | Beyond | Beyond | | | | | Present | Present | | | | | Capacity (est.) | Capacity (est.) | | | | | FY 2009 | FY 2008 | | Emergency | 1,943 | 2,773 | 6,945 | 10,344 | | Transitional | 14,053 | 12,134 | 7,825 | 9,368 | | | | | | | | Permanent | 18,978 | 11,904 | 15,365 | 20,654 | ^{*}Question about Veteran-specific bed capacity first asked in 2008. Compared with last year's report, the demand for all types of Veteran-specific housing (emergency, transitional, permanent) declined (see Table 11 above). The decrease in transitional housing need is likely the result of development through the GPD. GPD now supports over 11,500 transitional housing units. Also, the dramatic reduction in permanent housing need (26 percent between 2008 and 2009) may be the product of the rapid expansion of the HUD-VASH program. HUD-VASH provides Section Eight vouchers (subsidized, long-term housing) to homeless Veterans with supportive case management by a VA staff. Ten thousand new vouchers became available in 2008 and with an additional 10,000 in 2009 (20,000 total). #### B) Partnership Integration and Implementation Measures Since FY 2000, CHALENG has used two sets of questions to ascertain the level of VA/community partnering as perceived by community (non-VA) providers: (A) *Integration* measures, and (B) *Implementation* measures. The questions were adapted from the nationwide Access to Community Care and Effective Services and Supports study of service system integration for homeless clients with severe mental illness (Randolph et al., 1997). For this year's CHALENG report, the *Integration* measures consisted of two questions asking community providers from the Participant Survey to rate the following: - 1. VA Accessibility: accessibility of VA services to homeless Veterans. - 2. *VA Coordination:* the ability of VA to coordinate clinical services for homeless Veterans with the community provider respondent's agency. A five-point scale was used for each item (1 = not accessible, not committed etc. to 5 = highly accessible, highly committed, etc.). Implementation measures consisted of 12 items pertaining to concrete activities associated with VA and community partnering. Community provider respondents were asked to rate the level of implementation of the following strategies between their agency and VA: - 1. Regular Meetings: Formal, regular meetings of VA and the community participant's agency to exchange information and plan. - 2. Service Co-location: Provision of services by VA and the community participant's agency in one location. - 3. *Cross-training*: Training of VA and the community participant agency's staff on each others' objectives, procedures, and services. - 4. *Interagency Agreements*: Agreements between VA and the community participant's agency regarding collaboration, referrals, client information sharing, and/or coordinating services. - 5. *Client Tracking:* Computer tracking system enabling VA and the community participant's agency to share client information. - 6. *Joint Funding:* Combined/layering funding between VA and the community participant's agency to create new resources or services. - 7. Standard Forms: Standardized forms that clients fill out once to apply for services at the local VA and the community participant's agency. - 8. *Joint Service Teams:* Service teams comprised of staff from both VA and the community participant's agency to assist clients with multiple needs. - 9. *Combined Programs:* Combined programs from VA and the community participant's agency under one administrative structure. - 10. Flexible Funding: Flexible funding to promote service integration between VA and the community participant's agency: for example, funds to pay for emergency services not usually available to clients. - 11. Special Waivers: Waiving requirements for funding, eligibility, or service delivery to reduce service barriers, promote access, and/or avoid service duplication. - 12. System Coordinator: Creation of a specific staff position focusing on improving system integration between VA and the community participant's agency. All implementation items used the same four-point scale: 1 = none (no steps taken to initiate implementation of the strategy); 2 = low (in planning and/or initial minor steps taken); 3 = moderate (significant steps taken but full implementation not achieved); and 4 = high (strategy fully implemented). Table 12 shows the results of the integration ratings by community providers (mean scores of aggregated sites). We compared the aggregated integration scores of each VA facility for FY 2008 versus FY 2009. Using paired t-tests, we found statistically significant decreases in integration scores between FY 2008 and FY 2009. Table 12. Community Agency Participants' Ratings of Partnership Integration in CHALENG Participant Survey, FY 2008 and FY 2009. | Integration Items | Community | Community | |
--|---------------------|---------------------|--| | | Respondents | Respondents | | | | FY 2008 (132 sites) | FY 2009 (132 sites) | | | VA Accessibility (1=not | 3.68 | 3.56** | | | accessible5=highly accessible) | 3.08 | 3.30 | | | VA Service Coordination (1=not able to | 3.74 | 3.58*** | | | coordinate5=highly able) | 3.74 | 3.56 | | ^{**}p<.01 ***p<.001 Implementation scores for FY 2008 and FY 2009 were also reviewed. Again, data were aggregated by site and paired t-tests were conducted (see Table 13). There were significant decreases in implementation scores between FY 2008 and FY 2009 for seven activities: cross-training, client tracking, joint funding, use of standard forms, combined programs, flexible funding, and special waivers. Table 13. Community Agency Participants Ratings of Partnership Implementation in the CHALENG Participant Survey, FY 2008 and FY 2009. | Implementation Items ^a | Community | Community | | |-----------------------------------|---------------------|---------------------|--| | | Respondents | Respondents | | | | FY 2008 (132 sites) | FY 2009 (132 sites) | | | Regular Meetings | 2.64 | 2.61 | | | Service Co-location | 1.96 | 1.88 | | | Cross-training | 2.04 | 1.96* | | | Interagency Agreements | 2.37 | 2.28 | | | Client Tracking | 1.75 | 1.62** | | | Joint Funding | 1.77 | 1.67** | | | Standard Forms | 1.92 | 1.77*** | | | Joint Service Teams | 2.27 | 2.20 | | | Combined Programs | 2.10 | 1.97** | | | Flexible Funding | 1.72 | 1.61*** | | | Special Waivers | 1.77 | 1.68** | | | System Coordinator | 1.94 | 1.87 | | ^a 1=none, 2=low, 3=moderate, 4=high In summary, there were significant decreases in the two integration items which measure community provider perception of the VA's accessibility to homeless Veterans and VA's ability to coordinate homeless services with community partners. Also, there were decreases in seven of the 12 partnership implementation activities. As this is a reversal of scores in last year's report, where there were significant increases in integration and implementation, it may reflect a return to the medium. These scores have tended to be fairly stable when examined over multiple years. ^{*}p<.01 **p<.01 ***p<.001 #### C) VA Involvement in Local Homeless Coalitions VA involvement in local homeless coalitions was identified as a useful way for VA staff to network and develop partnerships with local homeless service providers. Ninety-five percent of the POC Surveys indicated participation in a local homeless coalition. In addition to involvement in community planning activities, such coalitions have become the primary actors in estimating the prevalence of homelessness. As noted previously, HUD sponsors local planning groups called COC to help address the needs of the homeless. VA homeless programs are encouraged to participate in their local COC. In FY 2009, Ninety-three percent of POC sites that had a nearby HUD COC planning group (127 out of 137) participated in local COC planning efforts. #### D) Interagency Collaborative Agreements Existing Interagency Collaborative Agreements and Outreach Efforts: VA staff continues to establish and maintain interagency collaborative agreements and to identify and serve new outreach sites. Table 14 displays figures for existing agreements (formal and informal arrangements) and outreach sites, broken down by VISN. [Note: formal agreements refer to VA collaborative agreements negotiated through VA Contracts, written memorandums of agreement or understanding, and/or enhanced sharing agreements. Informal agreements are non-written, mutually-assisting relationships between agencies.] As Table 14 indicates, CHALENG POCs report a total of formal and informal agreements with close to 4,000 agencies and over 2,400 outreach sites. Table 14. Interagency Collaborative Agreements and Outreach Sites for FY 2009. | VISN | Formal | Informal | Agreements | Number of Homeless Outreach | |-------------------|------------|------------|------------|-----------------------------| | | Agreements | Agreements | (total) | Sites | | 1 | 52 | 270 | 322 | 111 | | 2 | 19 | 82 | 101 | 85 | | 3 | 15 | 98 | 113 | 39 | | 4 | 53 | 263 | 316 | 166 | | 5 | 10 | 78 | 88 | 40 | | 6 | 30 | 70 | 100 | 87 | | 7 | 41 | 102 | 143 | 247 | | 8 | 28 | 157 | 185 | 171 | | 9 | 15 | 113 | 128 | 59 | | 10 | 22 | 80 | 102 | 79 | | 11 | 23 | 127 | 150 | 85 | | 12 | 27 | 140 | 167 | 63 | | 15 | 20 | 129 | 149 | 62 | | 16 | 64 | 154 | 218 | 126 | | 17 | 22 | 59 | 81 | 33 | | 18 | 16 | 83 | 99 | 72 | | 19 | 34 | 152 | 186 | 38 | | 20 | 45 | 100 | 145 | 82 | | 21 | 110 | 271 | 381 | 267 | | 22 | 70 | 229 | 299 | 117 | | 23 | 34 | 471 | 505 | 389 | | Totals, All VISNs | | | | | | (FY 2009) | 750 | 3,228 | 3,978 | 2,418 | Nature of Interagency Collaborative Agreements: The most frequent topics of existing interagency collaborative agreements were basic needs: clothing, emergency shelter, and food. Encouragingly, high percentages of sites had an interagency collaborative agreement to provide transitional and permanent long-term housing for homeless Veterans, 89 percent and 85 percent of sites respectively. At the opposite end of the spectrum, a small percentage of sites had agreements regarding issues like family reconciliation assistance (34 percent), child care (39 percent) and elder health care (45 percent). Such agreements will be crucial as VA begins to serve more homeless Veterans with families, and aging homeless Veterans (see Table 15). Table 15. Subjects of Interagency Collaborative Agreements*, FY 2009. | 2009 CHALENG | Any | Formal | Informal | |---|-----|--------|----------| | Clothing | 94% | 17% | 84% | | Emergency (immediate) shelter | 94% | 30% | 72% | | Food | 92% | 16% | 83% | | Transitional living facility or halfway house | 89% | 73% | 30% | | Help with finding a job or getting employment | 88% | 27% | 68% | | Long-term, permanent housing | 85% | 65% | 31% | | Personal hygiene (shower, haircut, etc.) | 83% | 10% | 77% | | Job training | 80% | 24% | 65% | | Treatment for substance abuse | 78% | 33% | 54% | | Detoxification from substances | 77% | 26% | 57% | | Drop-in center or day program | 77% | 15% | 65% | | VA disability/pension | 76% | 21% | 60% | | Help getting needed documents or identification | 76% | 16% | 67% | | Re-entry services for incarcerated veterans | 74% | 25% | 55% | | Help managing money | 72% | 9% | 64% | | Help with transportation | 71% | 18% | 58% | | Services for emotional or psychiatric problems | 70% | 26% | 50% | | Discharge upgrade | 70% | 10% | 63% | | Glasses | 68% | 14% | 56% | | Dental care | 66% | 33% | 39% | | SSI/SSD process | 66% | 7% | 61% | | Help developing social network | 65% | 7% | 60% | | Medical services | 64% | 17% | 50% | | Treatment for dual diagnosis | 63% | 24% | 45% | | Spiritual | 63% | 6% | 58% | | Legal assistance for outstanding warrants/fines | 62% | 7% | 56% | | Eye care | 61% | 12% | 49% | | AIDS/HIV testing/counseling | 60% | 7% | 53% | | Credit counseling | 59% | 4% | 56% | | Guardianship (financial) | 58% | 7% | 53% | | Education | 58% | 9% | 52% | | Family counseling | 57% | 9% | 50% | | Welfare payments | 57% | 3% | 54% | | Legal assistance for child support issues | 54% | 3% | 53% | | Women's health care | 53% | 14% | 40% | | Help with medication | 53% | 9% | 44% | Table 15. (continued) Subjects of Interagency Collaborative Agreements*, FY 2009. | 2009 CHALENG | Any | Formal | Informal | |----------------------------------|-----|--------|----------| | TB testing | 52% | 9% | 42% | | Hepatitis C testing | 49% | 10% | 40% | | TB treatment | 46% | 7% | 39% | | Elder health care | 45% | 8% | 39% | | Child care | 39% | 3% | 37% | | Family reconciliation assistance | 34% | 3% | 31% | ^{*}Multiple needs may be addressed in the interagency collaborative agreements #### VI. Planning #### A) POC Success in Executing FY 2009 Action Plans Last year, POCs were asked to select the three highest priority needs in their areas and to indicate how they would address these needs in FY 2009. The most frequently selected needs included: permanent, transitional, and emergency housing, dental care, transportation, job training, job finding, substance abuse treatment, psychiatric services, and legal assistance for warrants and fines (see Figure 1). Figure 1. Top FY 2009 Needs Selected for Points of Contact to Address. Needs Selected to Address for 2009 Plans The CHALENG report asks POCs to indicate their success in implementing their plans to meet the top three needs that were identified (see Appendix 6 for all POC progress reports). For the purposes of this report, success was defined as achieving tangible outcomes such as starting a HUD-VASH program, securing additional transitional housing beds, negotiating a reduced or free bus fare for homeless Veterans, or receiving grant funding for a project. Figure 2 shows the percentage of sites that were successful in obtaining an outcome for the ten most frequently selected needs to address in FY 2009 Figure 2. Outcomes for Top Ten Action Plan Topics with Percentages of Sites that were Successful. Listed below are some examples of how POCs achieved success in addressing their priorities for FY 2009. Long-term, permanent housing: HUD-VASH program created/expanded (117 sites); non-VASH Section Eight vouchers, HUD Shelter Plus Care and other subsidies utilized (five sites); community permanent housing resources accessed (five sites). Transitional housing: VA Grant and Per Diem or Healthcare for Homeless Veteran-funded transitional housing programs opened/expanded (33 sites); non VA-funded transitional housing accessed (one site). Emergency housing: Shelter opened/expanded (10 sites); new/existing agreements and contracts with local shelters (23 sites); VA utilized local hotels (one site); rapid placement of Veterans into transitional or permanent housing (two sites). Dental care: VA or
contracted agency provided services under the Homeless Veteran Dental Program (23 sites); local community dental resources used (ten sites). Job finding: VA Compensated Work Therapy/Supported Employment in operation (nine sites); local Department of Labor Homeless Veterans Reintegration Program (DOL-HVRP) utilized (four sites); VA partnered with public/private job-finding programs (seven sites). Transportation: Disabled American Veterans provided transportation to homeless Veterans (five sites); bus passes and tokens donated or purchased (eight sites); van/car acquired (two sites); Veterans provided with donated bicycles (one site). Job training: VA Compensated Work Therapy created/expanded (eight sites); job training provided through local community agencies (eleven sites). Substance abuse treatment: VA expanded substance abuse treatment services (four sites); VA contracted and/or developed referral system with community substance abuse treatment services (eight sites). Psychiatric services: VA Grant and Per Diem programs instituted new mental health programming (two sites); VA added new mental health staff (five sites); VA homeless program improved coordination/collaboration with VA mental health clinics (one site); VA developed referral system with local community mental health programs (two sites). Legal Assistance for warrants and fines: VA collaborated with local courts to resolve warrant/fine issues (two sites); VA or other Federal employee hired to provide legal/re-entry assistance (five sites); community legal assistance resources used (four sites). Most commonly, POC sites that did not achieve success with their FY 2009 plans mentioned lack of funding (grant proposals denied, loss/reduction of existing program funding) as a reason. ### B) Success in Addressing Permanent Housing: The Impact of HUD-VASH As in 2008, the success rate of action plans involving permanent housing stands out. Consistently rated as a high priority need, permanent housing had previous action plan success rates averaging 54 percent until two years ago (see Table 16 below). Table 16. Successful Outcomes for Action Plans Addressing Permanent Housing. | Fiscal Year | Permanent Housing: | |-------------|---------------------| | | Percentage of | | | Successful Outcomes | | 2009 | 96% | | 2008 | 84% | | 2007 | 53% | | 2006 | 55% | | 2005 | 54% | Thanks to the rapid expansion of the HUD-VASH program, FY 2008 produced significant gains in addressing permanent housing needs for the Veterans as reflected in the 84 percent success rate in action plan outcomes. FY 2009 saw the continuation of this trend with 96 percent of sites who targeted permanent housing in their action plans seeing success. This included 117 sites which specifically credited HUD-VASH for addressing their local needs. Other possible evidence of HUD-VASH's impact is the decline in the estimated need for new permanent housing, described in section V. A, ("Bed Need and Availability"). This figure decreased by 26 percent, from 20,654 to 15,365, between FY 2008 and FY 2009. #### **Best Practices** CHALENG POC sites were encouraged to share best practice examples that addressed any of the top ten needs identified by homeless Veteran respondents in the FY 2008 report. The top ten needs included: welfare payments, child care, legal assistance for child support issues, guardianship (financial), family reconciliation assistance, long-term permanent housing, SSI/SSD process, legal assistance for outstanding warrants/fines, credit counseling, and re-entry services for incarcerated Veterans. Some 52 sites shared their best practice examples (please see Appendix 7). By far, the most popular focus of the best practice was on creating permanent housing (63 percent). # C) POC Action Plans for FY 2010 The 2009 POC survey requested that POCs submit their action plans for addressing the top three local unmet needs of Veterans in FY 2010. The ten most mentioned needs POC plans addressed included: permanent, emergency, and transitional housing; dental care; job finding; VA disability/pension, job training, transportation, legal assistance for outstanding warrants and fines, and re-entry services for incarcerated Veterans (Figure 3). Figure 3. Needs selected for 2009 Action Plans A variety of reports have focused on how to successfully resolve homelessness by defining necessary program elements. An overview of some of these efforts was described in Section III.A. CHALENG has expanded on these analyses by identifying specific needs highlighted by the community and consumers. CHALENG highlights these needs so that programs can design interventions that resolve the barriers homeless Veterans actually face. Such work is vital in supporting the efforts of homeless Veterans in re-establishing themselves successfully in the community. POCs' planning efforts to address the needs they have targeted are summarized in Figure 3. Their focus includes permanent and transitional housing, dental care, and employment. In a change from last year, their focus now includes attention to a new need, VA disability/pension. VA disability/pension, though not a high unmet need overall, is a top ten unmet need among two sub-groups of consumers – those who are literally homeless and those who have been placed in permanent housing. Attention to financial benefits also addresses what consumers have generally identified as critically important - income support. As other priorities have been supported by national initiatives, CHALENG findings suggest that local POC action plans need to continue to place greater focus on the other identified family, financial, and legal concerns identified by homeless Veterans scoring the highest on unmet needs scale. # D) <u>Update on CHALENG Activities</u> Individualized CHALENG reports by POC site are now available on the Internet or VA Intranet. Each report includes: an estimate of homeless Veterans in the service area; an estimate of homeless Veterans who are chronically homeless; bed counts; FY 2010 action plan, and need and integration/implementation rankings. The Web site address is: http://www1.va.gov/HOMELESS/chaleng.asp. Also on the site is the 16th Annual Progress Report in its entirety. The current report and site profiles are useful for sites that are undergoing Commission on Accreditation of Rehabilitation Facilities (CARF) accreditation or have community partners that are applying for VA GPD funding. CARF requires programs to provide feedback from external stakeholders such as community partners and clients. As part of their VA GPD application, community agencies must document the local needs of homeless Veterans in their area. Much information from stakeholders and their perception of homeless Veterans needs is available in the annual CHALENG report. ### VII. Summary: Trends in Veteran Homelessness Changes already apparent in the active military force structure will likely be mirrored in the profile of homeless Veterans. Although only four percent of all homeless Veterans treated in VA's specialized homeless services are women, this proportion will likely increase as currently 15 percent of all US troops are women (CBS News Online, 2006). The extensive use of the National Guards and Reserve units in Iraq and Afghanistan means that in addition to the typical influx of new, younger Veterans expected from any conflict, a greater proportion of "new" Veterans will be older and have families. The continued prominence of child care and the ranking of family reconciliation assistance and legal assistance for child support as high priority unmet needs highlight the depth of this concern. The VA will face growing demands to meaningfully address homelessness in the context of the family unit. In recognition of this need, the Consolidated Appropriations Act of 2008 provided funding to HUD for 10,000 Section Eight vouchers to expand HUD/VASH Program. In the past year, an additional 10,000 vouchers have been made available (20,000 total). These vouchers allow VA to provide housing and supportive services for homeless Veterans and their families. The impact on women and families is evident as 11 percent of Veterans receiving vouchers are women (the rate increases to 22 percent among OEF/OIF Veterans) and 12 percent of all vouchers issued have been provided to families (43 percent of OEF/OIF recipients are families) (NEPEC, 2009) Although housing is obviously a critical step in ending homelessness, it is not a sufficient intervention to restore health and quality to life. As high scoring unmet needs are addressed (such as housing, dental care, and re-entry services), other concerns rise. Recent results showing the importance of a cluster of family, legal and financial concerns suggest homeless and formerly homeless Veterans have been able to move past some of the critical needs associated with getting off the streets. As a result they can now express their evident desire to fulfill aspirations that address their hopes for family and stability. A Canadian survey of homeless persons concluded that in addition to basic necessities, relationships, self-respect, the respect of others, and having choices all influenced the quality of life of homeless persons (Russell, Hubley, & Palepu, 2005). This finding is consistent with Table 8's, "Needs by Sub-population of Homeless Veterans Using Maslow's Hierarchy of Needs," may help explain current CHALENG results that seem to diverge from typically identified needs of homeless persons. VA's ability to offer many of the surveyed Veterans basic necessities, metal health and health care services, as well as safe, affordable housing has enabled homeless Veterans to attend to issues central to their quality of life. Through CHALENG, VA continues to assess the needs of homeless Veterans so that we may identify areas where the overall quality of life for these Veterans may be improved. We believe this approach is not only the humane one, but the one most
likely to result in long term solutions to homelessness. VA will continue to work to establish a COC that meets the full spectrum of economic, vocational, legal, social, and spiritual needs identified by Veterans and providers in this report. #### References - Burt, M., Aron, L., Douglas, T., Valente, J., Lee, E. and Iwen, B. (1999). Homelessness: Programs and the People They Serve. National Survey of Homeless Assistance Providers and Clients. Urban Institute. - Burt, M. (2001). Homeless Families, Singles, and Others: Findings from the 1996 National Survey of Homeless Assistance Providers and Clients. Urban Institute. - CBS News Online (2006). *Women in the Military*. Internet site. http://www.cbc.ca/news/background/military-international. May 30, 2006 - Cooper, E., O'Hara, A., Zovistoski, A., and Buttrick, J. (2009). *Priced Out in 2008*. The Technical Assistance Collaborative. Consortium for Citizens with Disabilities, Housing Task Force. - Culhane, D. (2002). Public Service Reductions Associated with Placement of Homeless Persons with Severe Mental Illness in Supportive Housing. Housing Policy Debate, 13(1): 107-163. - Federal Task Force on Homelessness and Severe Mental Illness. (1992). Outcasts on Main Street: A report of the Federal Task Force on Homelessness and Severe Mental Illness. - Kane, V. (2009). *HUD-VASH Demographics*. Presentation, VA National Homeless Conference, November 2009. - McGuire, J., Kasprow, W., and Rosenheck, R. (2007). Housing, Mental Health, and Employment Outcomes For Homeless Veterans A Follow-up Evaluation of Three VA-Funded Transitional Residential Treatment Programs. VA Northeast Program Evaluation Center. - Randolph, F., Blasinsky, M., Leginski, W., Parker, L., and Goldman H. (1997). *Creating Integrated Service Systems for Homeless Persons with Mental Illness: The ACCESS Program.* Psychiatric Services, 48(3):369-373. - Rosenheck, R., Morrissey, J., Lam, J., Calloway, M., Johnson, M., Goldman, H., Randolph, F., Blasinsky, M., Fontana, A. Calsyn, R., and Teague, G. (1998). Service System Integration, Access to Services, and Housing Outcomes in a Program for Homeless Person With Severe Mental Illness. American Journal of Public Health, 88(11): 1610-1615. - Rosenheck, R. and Lam, J. (1997). *Homeless Mentally III Clients' and Providers'*Perceptions of Service Needs and Clients' Use of Services. <u>Psychiatric Services</u>, 48(3):381-386. - Russell L., Hubley, A., and Palepu, A. (2005). What is Important to Quality of Life of Homeless or Hard-to-House Canadian Adults and Street Youth? A Multi-Site Study. Canadian Institutes for Health Research; Conference presentation, Toronto, Canada. - Simons, J, Irwin, D., and Drinnien B. *Maslow's Hierarchy of Needs.* The Search for Understanding. West Publishing Co. New York, 1987. - Smits, Paul and Dougherty, Pete. The Five Year Plan to End Homelessness Among Veterans. Presentation, VA National Homeless Summit, November, 2009. - Turetsky, V. (2008). Staying in Jobs and out of the Underground: Child Support Policies that Encourage Legitimate Work. Policy brief by the Center for Law and Social Policy (CLASP). - U.S. Census Bureau (2010). Internet site. http://factfinder.census.gov. - U.S. Department of Health and Human Services (2003). *Ending Chronic Homelessness*. Report from The Secretary's Work Group on Ending Chronic Homelessness. March 2003. - U.S. Department of Health and Human Services (2003). Blueprint for Change: Ending Chronic Homelessness for Persons with Serious Mental Illnesses and Co-Occurring Substance Use Disorders. Substance Abuse and Mental Health Services Administration. - U.S. Department of Housing and Urban Development (2008a). A Guide to Counting Sheltered Homeless People. January 15, 2008. - U.S. Department of Housing and Urban Development, Office of Community Planning and Development (2008b). *The Third Annual Homeless Assessment Report to Congress*. July 2008. - U.S. Department of Veterans Affairs (2009a). *Health Care for Homeless Veterans 22*nd *Annual Report*, VA Northeast Program Evaluation Center. March 9, 2009. - U.S. Department of Veterans Affairs (2010). *Health Care for Homeless Veterans 23rd Annual Report*, VA Northeast Program Evaluation Center, in press. - U.S. Department of Veterans Affairs (2010b). *Veterans Demographics*. Internet Site. http://www1.va.gov/VETDATA/Pocket-Card/4X6_winter10_sharepoint.pdf - U.S. Department of Veterans Affairs (2008). VHA Handbook 1162.01, The Uniform Mental Health Services in VA Medical Centers and Clinics, September 11, 2008. - U.S. Department of Veterans Affairs (2009b). VHA Handbook 1162.02, Mental Health Residential Rehabilitation Treatment Programs (MHRRTP), May 26, 2009. Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|------------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 101 | 4.40 | 4.41 | 4.37 | 4.51 | 4.42 | 3.52 | 4.43 | 4.39 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 116 | 3.60 | 3.70 | 3.54 | 3.45 | 3.34 | 3.05 | 3.89 | 3.82 | | 1 | VAM&ROC Togus, ME - 402 | 29 | 4.00 | 4.14 | 3.45 | 3.66 | 3.10 | 2.75 | 4.19 | 4.11 | | 1 | VAM&ROC White River Junction, VT - 405 | 0 | i | · | | | | | | | | 1 | VAMC Manchester, NH - 608 | 13 | 3.91 | 4.31 | 3.54 | 4.33 | 4.08 | 2.31 | 4.23 | 4.08 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 48 | 3.98 | 4.18 | 4.36 | 4.11 | 3.87 | 2.70 | 3.91 | 4.22 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 33 | 3.88 | 4.03 | 3.76 | 3.48 | 4.00 | 2.91 | 3.91 | 3.79 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 48 | 3.40 | 3.52 | 3.52 | 3.39 | 2.95 | 3.27 | 3.15 | 3.27 | | 2 | VAMC Albany, NY - 500 | 98 | 4.23 | 4.40 | 3.99 | 4.02 | 4.07 | 2.91 | 4.07 | 4.35 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 13 | 4.77 | 4.62 | 4.45 | 4.85 | 4.54 | 3.00 | 4.58 | 4.17 | | 2 | VAMC Syracuse, NY - 670 | 12 | 4.27 | 3.92 | 3.67 | 4.09 | 3.82 | 2.50 | 4.18 | 4.27 | | 2 | VAMC Bath, NY | 9 | 4.33 | 4.33 | 3.33 | 3.38 | 2.56 | 1.67 | 3.50 | 3.75 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 43 | 4.05 | 4.10 | 3.90 | 3.76 | 3.34 | 2.62 | 4.31 | 4.24 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 133 | 4.17 | 4.17 | 3.77 | 4.13 | 3.89 | 2.94 | 4.19 | 4.30 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 121 | 3.49 | 3.22 | 2.88 | 3.30 | 2.91 | 2.84 | 3.62 | 3.73 | | 3 | VAMC Northport, NY - 632 | 22 | 3.82 | 4.00 | 3.50 | 3.76 | 3.95 | 2.19 | 4.27 | 4.45 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 57 | 4.08 | 4.09 | 3.62 | 3.86 | 3.66 | 2.92 | 3.57 | 3.70 | | 4 | VAM&ROC Wilmington, DE - 460 | 23 | 3.26 | 3.78 | 3.48 | 3.22 | 2.57 | 2.26 | 3.26 | 3.59 | | 4 | VAMC Altoona, PA - 503 | 69 | 4.41 | 4.19 | 3.96 | 4.29 | 3.94 | 3.78 | 4.49 | 4.38 | | 4 | VAMC Butler, PA - 529 | 10 | 4.22 | 4.44 | 4.56 | 4.44 | 4.11 | 3.33 | 4.56 | 4.78 | | 4 | VAMC Clarksburg, WV - 540 | 13 | 4.38 | 4.69 | 4.46 | 4.69 | 4.00 | 4.08 | 4.00 | 4.23 | | 4 | VAMC Coatesville - 542 | 93 | 4.31 | 4.31 | 3.80 | 3.67 | 3.38 | 2.85 | 4.31 | 4.58 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | 4 VAMC Lebanon, PA - 595 26 4.04 4.46 3.91 4.05 3.70 3.08 4.00 4 VAMC Philadelphia, PA - 642 43 4.03 4.03 3.49 3.62 3.26 3.00 4.11 VA MC Wilkes Barre, PA - 693 38 4.03 4.13 3.58 3.79 3.66 2.62 4.21 VA MC Ward MC Relitimore - 512, VAMC Fort Howard - 512A4 and VAMC Perry 152 4.27 4.32 4.28 4.34 3.65 3.01 4.22 Point - 512A5) VAMC Moderinsburg, WV - 613 22 4.59 4.73 3.90 4.25 3.43 2.77 4.36 5 VAMC Washington, DC - 688 116 3.40 3.41 2.89 2.97 2.66 2.38 3.72 6 VAMC Beckley, WV - 517 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Payetteville, NC - 585 72 3.91 3.58 3.32 3.63 3.99 2.41 3.65 | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment |
--|------|--|------------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 4 VAMC Philadelphia, PA - 642 43 4.03 4.03 3.49 3.62 3.26 3.00 4.11 4 VAMC Wilkes-Barre, PA - 693 38 4.03 4.13 3.58 3.79 3.86 2.62 4.21 VA Maryland HCS (VAMC Battimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 152 4.27 4.32 4.28 4.34 3.85 3.01 4.22 Point - 512A5) 5 VAMC Martinsburg, WV - 613 22 4.59 4.73 3.90 4.25 3.43 2.77 4.36 5 VAMC Martinsburg, WV - 613 22 4.59 4.73 3.90 4.25 3.43 2.77 4.36 6 VAMC Asheville, NC - 637 43 3.67 3.53 3.53 3.12 3.30 3.14 3.67 6 VAMC Asheville, NC - 637 43 3.67 3.53 3.53 3.12 3.30 3.14 3.67 6 VAMC Beckley, WV - 517 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Payetteville, NC - 565 18 4.11 4.50 4.17 4.47 4.22 3.00 3.71 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Balem, VA - 652 8 3.57 3.71 3.57 3.57 2.71 3.71 6 VAMC Salem, VA - 658 41 4.24 4.44 4.29 4.32 3.57 1.93 3.97 6 VAMC Salem, VA - 659 64 4.17 4.23 3.81 4.05 3.75 2.98 4.32 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 3.58 3.38 3.32 3.37 3.53 2.92 3.67 7 VAMC Augusta, GA - 509 26 3.63 3.63 3.17 3.00 3.25 2.17 3.96 7 VAMC Alamta, GA - 508 (Decatur, GA) 2.14 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 4.5 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.80 3.40 3.40 8 VAMC Bay Pines - 516 3.65 3.67 3.67 3.48 3.40 8 VAMC Bay Pines - 516 3.65 3.67 3.67 3.48 3.40 | 4 | VAMC Erie, PA - 562 | 17 | 4.47 | 4.18 | 4.47 | 3.88 | 3.88 | 3.13 | 4.75 | 4.87 | | 4 VAMC Wilkes-Barre, PA - 693 38 4.03 4.13 3.58 3.79 3.86 2.62 4.21 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 152 4.27 4.32 4.28 4.34 3.85 3.01 4.22 Point - 512A5) 10 4.21 4.29 4.73 3.90 4.25 3.43 2.77 4.36 5 VAMC Martinsburg, WV - 613 22 4.59 4.73 3.90 4.25 3.43 2.77 4.36 5 VAMC Washington, DC - 688 116 3.40 3.41 2.89 2.97 2.66 2.38 3.72 6 VAMC Backley, WY - 617 6 2.40 3.50 3.53 3.53 3.53 3.12 3.30 3.14 3.67 6 VAMC Beckley, WY - 617 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Payetteville, NC - 658 72 3.91 3.58 3.32 <td>4</td> <td>VAMC Lebanon, PA - 595</td> <td>26</td> <td>4.04</td> <td>4.46</td> <td>3.91</td> <td>4.05</td> <td>3.70</td> <td>3.08</td> <td>4.00</td> <td>4.33</td> | 4 | VAMC Lebanon, PA - 595 | 26 | 4.04 | 4.46 | 3.91 | 4.05 | 3.70 | 3.08 | 4.00 | 4.33 | | VA Maryland HCS (VAMC Baltimore - 512, 4.27 4.32 4.28 4.34 3.85 3.01 4.22 5 VAMC Fort Howard - 512A4 and VAMC Perry Point - 512A5) 152 4.27 4.32 4.28 4.34 3.85 3.01 4.22 5 VAMC Martinsburg, WV - 613 22 4.59 4.73 3.90 4.25 3.43 2.77 4.36 5 VAMC Washington, DC - 688 116 3.40 3.41 2.89 2.97 2.66 2.38 3.72 6 VAMC Asheville, NC - 637 43 3.67 3.53 3.53 3.12 3.30 3.14 3.67 6 VAMC Beckley, WV - 617 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Payetteville, NC - 558 72 3.91 3.58 3.32 3.63 3.39 2.41 3.65 6 VAMC Hampton, VA - 650 18 4.11 4.50 4.17 4.47 4.22 3.00 3.71 6 VAMC Salims, VA - 658 41 4.24 4.44 < | 4 | VAMC Philadelphia, PA - 642 | 43 | 4.03 | 4.03 | 3.49 | 3.62 | 3.26 | 3.00 | 4.11 | 4.30 | | 5 VAMC Fort Howard - 512A4 and VAMC Perry Point - 512A5) 152 4.27 4.32 4.28 4.34 3.85 3.01 4.22 Point - 512A5) 22 4.59 4.73 3.90 4.25 3.43 2.77 4.36 5 VAMC Washington, DC - 688 116 3.40 3.41 2.89 2.97 2.66 2.38 3.72 6 VAMC Beckley, NC - 637 43 3.67 3.53 3.53 3.12 3.30 3.14 3.67 6 VAMC Beckley, WC - 517 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Durham, NC - 558 72 3.91 3.58 3.32 3.63 3.39 2.41 3.65 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Rickmond, VA - 652 8 3.57 3.71 3.57 3.57 3.57 1.93 3.97 <td< td=""><td>4</td><td>VAMC Wilkes-Barre, PA - 693</td><td>38</td><td>4.03</td><td>4.13</td><td>3.58</td><td>3.79</td><td>3.86</td><td>2.62</td><td>4.21</td><td>4.12</td></td<> | 4 | VAMC Wilkes-Barre, PA - 693 | 38 | 4.03 | 4.13 | 3.58 | 3.79 | 3.86 | 2.62 | 4.21 | 4.12 | | Point - 512A5 5 | 5 | • | 152 | 4.27 | 4.32 | 4.28 | 4.34 | 3.85 | 3.01 | 4.22 | 4.40 | | 5 VAMC Washington, DC - 688 116 3.40 3.41 2.89 2.97 2.66 2.38 3.72 6 VAMC Asheville, NC - 637 43 3.67 3.53 3.53 3.12 3.30 3.14 3.67 6 VAMC Beckley, WY - 517 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Durham, NC - 558 72 3.91 3.58 3.32 3.63 3.39 2.41 3.65 6 VAMC Fayetteville, NC - 565 18 4.11 4.50 4.17 4.47 4.22 3.00 3.71 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Salem, VA - 652 8 3.57 3.57 3.57 3.57 2.71 3.71 6 VAMC Salem, VA - 658 41 4.24 4.44 4.29 4.32 3.57 1.93 3.97 VA Central Alabama HCS (V | Ü | • | .02 | | | 20 | | 0.00 | 0.0 . | | 0 | | 6 VAMC Asheville, NC - 637 | 5 | VAMC Martinsburg, WV - 613 | 22 | 4.59 | 4.73 | 3.90 | 4.25 | 3.43 | 2.77 | 4.36 | 4.55 | | 6 VAMC Beckley, WV - 517 6 2.40 3.50 2.17 4.40 3.50 1.20 4.40 6 VAMC Durham, NC - 558 72 3.91 3.58 3.32 3.63 3.39 2.41 3.65 6 VAMC Payetteville, NC - 565 18 4.11 4.50 4.17 4.47 4.22 3.00 3.71 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Richmond, VA - 652 8 3.57 3.71 3.57 3.57 3.57 2.71 3.71 6 VAMC Salem, VA - 658 41 4.24 4.44 4.29 4.32 3.57 1.93 3.97 6 VAMC Salemy, NC - 659 64 4.17 4.23 3.81 4.05 3.75 2.98 4.32 VA Central Alabama HCS (VAMC MC VAMC VAMC VAMC VAMC VAMC VAMC VA | 5 | VAMC Washington, DC - 688 | 116 | 3.40 | 3.41 | 2.89 | 2.97 | 2.66 | 2.38 | 3.72 | 3.86 | | 6 VAMC Durham, NC - 558 72 3.91 3.58 3.32 3.63 3.39 2.41 3.65 6 VAMC Fayetteville, NC - 565 18 4.11 4.50 4.17 4.47 4.22 3.00 3.71 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Richmond, VA - 652 8 3.57 3.71 3.57 3.57 2.71 3.71 6 VAMC Salem, VA - 658 41 4.24 4.44 4.29 4.32 3.57 1.93 3.97 6 VAMC Salisbury, NC - 659 64 4.17 4.23 3.81 4.05 3.75 2.98 4.32 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 3.58 3.38 3.32 3.37 3.53 2.92 3.67 6 19A4) 7 VAMC - Augusta, GA - 509 26 3.63 3.63 3.17 3.00 3.25 2.17 3.96 7 VAMC Birmingham, AL - 521 108 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11 3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 VA Contraction of the form t | 6 | VAMC Asheville, NC - 637 | 43 | 3.67 | 3.53 | 3.53 | 3.12 | 3.30 | 3.14 | 3.67 | 3.78 | | 6 VAMC Fayetteville, NC - 565 18 4.11 4.50 4.17 4.47 4.22 3.00 3.71 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Richmond, VA - 652 8 3.57 3.71 3.57 3.57 3.57 2.57 3.57 3.57 3.57 3.57 3.57 3.57 3.57 3 | 6 | VAMC Beckley, WV - 517 | 6 | 2.40 | 3.50 | 2.17 | 4.40 | 3.50 | 1.20 | 4.40 | 4.20 | | 6 VAMC Hampton, VA - 590 90 3.69 3.73 3.59 2.78 2.67 2.05 3.76 6 VAMC Richmond, VA - 652 8 3.57 3.71 3.57 3.57 3.57 2.71 3.71 3.71 6 VAMC Salem, VA - 658 41 4.24 4.44 4.29 4.32 3.57 1.93 3.97 6 VAMC Salisbury, NC - 659 64 4.17 4.23 3.81 4.05 3.75 2.98 4.32 VA Central Alabama HCS (VAMC Montgomery - 619 and VAMC Tuskegee - 74 3.58 3.38 3.32 3.37 3.53 2.92 3.67 619A4) 7 VAMC - Augusta, GA - 509 26 3.63 3.63 3.17 3.00 3.25 2.17 3.96 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11
3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC Birmingham, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC Birmingham, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.48 3.40 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 6 | VAMC Durham, NC - 558 | 72 | 3.91 | 3.58 | 3.32 | 3.63 | 3.39 | 2.41 | 3.65 | 3.83 | | 6 VAMC Richmond, VA - 652 8 3.57 3.71 3.57 3.57 3.57 2.71 3.71 6 VAMC Salem, VA - 658 41 4.24 4.44 4.29 4.32 3.57 1.93 3.97 6 VAMC Salisbury, NC - 659 64 4.17 4.23 3.81 4.05 3.75 2.98 4.32 VA Central Alabama HCS (VAMC VACentral VACENTAL VAC | 6 | VAMC Fayetteville, NC - 565 | 18 | 4.11 | 4.50 | 4.17 | 4.47 | 4.22 | 3.00 | 3.71 | 3.56 | | 6 VAMC Salem, VA - 658 | 6 | VAMC Hampton, VA - 590 | 90 | 3.69 | 3.73 | 3.59 | 2.78 | 2.67 | 2.05 | 3.76 | 4.06 | | 6 VAMC Salisbury, NC - 659 64 4.17 4.23 3.81 4.05 3.75 2.98 4.32 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619 and VAMC Tuskegee - 619 and VAMC Algusta, GA - 509 26 3.63 3.317 3.00 3.25 2.17 3.96 7 VAMC - Augusta, GA - 509 26 3.63 3.63 3.17 3.00 3.25 2.17 3.96 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11 3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 | 6 | VAMC Richmond, VA - 652 | 8 | 3.57 | 3.71 | 3.57 | 3.57 | 3.57 | 2.71 | 3.71 | 3.57 | | VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 3.58 3.38 3.32 3.37 3.53 2.92 3.67 619A4) 7 VAMC - Augusta, GA - 509 26 3.63 3.63 3.17 3.00 3.25 2.17 3.96 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11 3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 573A4) 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 6 | VAMC Salem, VA - 658 | 41 | 4.24 | 4.44 | 4.29 | 4.32 | 3.57 | 1.93 | 3.97 | 4.45 | | 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 74 3.58 3.38 3.32 3.37 3.53 2.92 3.67 7 VAMC - Augusta, GA - 509 26 3.63 3.63 3.17 3.00 3.25 2.17 3.96 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11 3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VANC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City | 6 | VAMC Salisbury, NC - 659 | 64 | 4.17 | 4.23 | 3.81 | 4.05 | 3.75 | 2.98 | 4.32 | 4.44 | | 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 3.84 3.80 3.46 3.89 3.66 3.36 4.00 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11 3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 | 7 | Montgomery - 619 and VAMC Tuskegee - | 74 | 3.58 | 3.38 | 3.32 | 3.37 | 3.53 | 2.92 | 3.67 | 3.82 | | 7 VAMC Birmingham, AL - 521 108 3.84 3.91 3.11 3.84 3.85 2.85 3.96 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 573A4) 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 <td>7</td> <td>VAMC - Augusta, GA - 509</td> <td>26</td> <td>3.63</td> <td>3.63</td> <td>3.17</td> <td>3.00</td> <td>3.25</td> <td>2.17</td> <td>3.96</td> <td>4.35</td> | 7 | VAMC - Augusta, GA - 509 | 26 | 3.63 | 3.63 | 3.17 | 3.00 | 3.25 | 2.17 | 3.96 | 4.35 | | 7 VAMC Charleston, SC - 534 112 4.08 4.17 3.94 3.85 4.12 3.24 4.29 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 573A4) 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 214 | 3.84 | 3.80 | 3.46 | 3.89 | 3.66 | 3.36 | 4.00 | 4.09 | | 7 VAMC Columbia, SC - 544 45 4.00 3.95 4.14 3.75 3.77 2.67 3.93 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 573A4) 573A4) 573A4) 573A4 3.60 3.41 3.22 2.82 3.55 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 7 | VAMC Birmingham, AL - 521 | 108 | 3.84 | 3.91 | 3.11 | 3.84 | 3.85 | 2.85 | 3.96 | 4.52 | | 7 VAMC Dublin, GA - 557 59 3.96 4.38 3.84 3.69 3.24 2.70 3.91 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 573A4) 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 7 | VAMC Charleston, SC - 534 | 112 | 4.08 | 4.17 | 3.94 | 3.85 | 4.12 | 3.24 | 4.29 | 4.56 | | 7 VAMC Tuscaloosa, AL - 679 75 4.19 4.37 3.84 4.20 3.90 3.38 4.05 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 573A4) 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 7 | VAMC Columbia, SC - 544 | 45 | 4.00 | 3.95 | 4.14 | 3.75 | 3.77 | 2.67 | 3.93 | 3.84 | | VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 573 and VAMC Lake City - 573A4) 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 7 | VAMC Dublin, GA - 557 | 59 | 3.96 | 4.38 | 3.84 | 3.69 | 3.24 | 2.70 | 3.91 | 4.16 | | 8 Gainesville - 573 and VAMC Lake City - 573A4) 113 3.95 3.91 3.80 3.67 3.73 3.03 3.78 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 7 | VAMC Tuscaloosa, AL - 679 | 75 | 4.19 | 4.37 | 3.84 | 4.20 | 3.90 | 3.38 | 4.05 | 4.16 | | 8 VAH Tampa, FL - 673 52 3.67 4.04 3.60 3.41 3.22 2.82 3.55 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | 8 | Gainesville - 573 and VAMC Lake City - | 113 | 3.95 | 3.91 | 3.80 | 3.67 | 3.73 | 3.03 | 3.78 | 3.91 | | 8 VAMC Bay Pines - 516 365 3.72 3.67 3.48 3.34 3.21 2.39 3.83 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | - 8 | , | 52 | 3 67 | 4 04 | 3 60 | 3 41 | 3 22 | 2 82 | 3 55 | 3.52 | | 8 VAMC Miami, FL - 546 36 4.03 4.18 3.71 4.32 4.42 3.32 3.40 | | | | | | | | | | | 3.93 | | | | • | | | | | | | | | 3.60 | | O VANNO MEST FAIRLI DEBULL EL - 040 99 4.40 4.10 4.17 4.11 5.97 5.50 4.77 | 8 | VAMC West Palm Beach, FL - 548 | 99 | 4.46 | 4.18 | 4.17 | 4.01 | 3.97 | 3.50 | 4.22 | 4.31 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|------------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 8 | VAMC San Juan, PR - 672 | 13 | 3.38 | 4.00 | 3.54 | 3.83 | 3.92 | 2.92 | 4.00 | 4.23 | | 8 | VAMC Orlando, FL-675 | 100 | 3.99 | 4.21 | 3.44 | 3.94 | 4.34 | 2.73 | 3.65 | 3.77 | | 9 | VAMC Huntington, WV - 581 | 21 | 4.62 | 4.25 | 3.95 | 3.95 | 4.58 | 3.71 | 4.47 | 4.25 | | 9 | VAMC Lexington, KY - 596 | 43 | 4.37 | 4.28 | 4.19 | 3.93 | 4.45 | 2.76 | 4.09 | 4.26 | | 9 | VAMC Louisville, KY - 603 | 125 | 3.59 | 3.88 | 3.58 | 3.54 | 3.45
 3.24 | 3.67 | 3.85 | | 9 | VAMC Memphis, TN - 614 | 7 | 2.57 | 2.71 | 2.86 | 3.29 | 3.17 | 1.20 | 3.43 | 3.57 | | 9 | VAMC Mountain Home, TN - 621 | 61 | 3.95 | 4.31 | 3.81 | 4.07 | 4.07 | 2.89 | 4.21 | 4.23 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 67 | 4.18 | 4.20 | 3.88 | 4.26 | 4.58 | 3.11 | 4.19 | 4.43 | | 10 | VAMC Chillicothe, OH - 538 | 73 | 4.11 | 4.32 | 3.96 | 3.51 | 3.32 | 2.71 | 4.11 | 4.06 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 67 | 4.05 | 4.25 | 3.49 | 3.78 | 3.73 | 2.81 | 4.32 | 4.48 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 153 | 4.10 | 4.50 | 3.44 | 3.93 | 3.54 | 2.90 | 3.98 | 4.26 | | 10 | VAMC Dayton, OH - 552 | 17 | 4.47 | 4.35 | 4.12 | 4.24 | 3.63 | 2.80 | 4.38 | 4.31 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 30 | 4.10 | 4.10 | 3.43 | 4.10 | 3.86 | 3.14 | 3.82 | 3.85 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 46 | 4.49 | 4.54 | 4.28 | 4.56 | 4.50 | 3.04 | 4.53 | 4.69 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 30 | 3.85 | 3.90 | 3.89 | 3.77 | 3.52 | 2.86 | 3.40 | 3.74 | | 11 | VAMC Battle Creek, MI - 515 | 211 | 3.69 | 3.91 | 3.58 | 3.78 | 3.57 | 3.09 | 3.86 | 4.05 | | 11 | VAMC Danville, IL - 550 | 47 | 4.07 | 4.31 | 3.98 | 3.76 | 3.08 | 2.37 | 4.13 | 4.07 | | 11 | VAMC Detroit, MI - 553 | 38 | 4.30 | 4.24 | 4.00 | 4.30 | 4.08 | 3.22 | 4.18 | 4.18 | | 11 | VAMC Indianapolis - 583 | 13 | 4.62 | 4.77 | 3.85 | 4.31 | 3.92 | 2.83 | 4.08 | 4.33 | | 11 | VAMC Saginaw, MI - 655 | 20 | 3.22 | 3.59 | 3.05 | 3.83 | 3.24 | 2.56 | 3.65 | 3.94 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 129 | 4.04 | 4.04 | 3.60 | 3.84 | 3.37 | 3.10 | 4.02 | 4.12 | | 12 | VAH Madison, WI - 607 | 32 | 4.26 | 4.41 | 4.13 | 4.48 | 4.13 | 3.00 | 4.25 | 4.35 | | 12 | VAMC Iron Mountain, MI - 585 | 1 | 4.00 | 5.00 | 5.00 | 4.00 | 5.00 | 5.00 | 5.00 | 5.00 | | 12 | VAMC Milwaukee, WI - 695 | 318 | 3.75 | 3.87 | 3.49 | 3.24 | 3.15 | 2.48 | 3.76 | 3.90 | | 12 | VAMC North Chicago, IL - 556 | 43 | 4.22 | 4.50 | 3.68 | 3.35 | 2.90 | 2.62 | 4.39 | 4.56 | | 12 | VAMC Tomah, WI - 676 | 34 | 4.73 | 4.73 | 4.24 | 4.37 | 3.41 | 2.57 | 4.61 | 4.71 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|---|------------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 111 | 4.29 | 4.35 | 4.30 | 4.12 | 3.71 | 3.15 | 4.25 | 4.51 | | 15 | VAH Columbia, MO - 543 | 50 | 3.67 | 3.65 | 3.37 | 3.02 | 3.46 | 3.20 | 4.25 | 4.49 | | 15 | VAM&ROC Wichita, KS - 452 | 23 | 4.18 | 3.78 | 3.78 | 3.17 | 2.65 | 2.17 | 3.70 | 3.96 | | 15 | VAMC Kansas City, MO - 589 | 447 | 3.58 | 3.45 | 3.18 | 3.58 | 3.57 | 2.98 | 3.82 | 3.83 | | 15 | VAMC Marion, IL - 609 | 12 | 4.83 | 4.67 | 4.25 | 4.33 | 2.63 | 2.40 | 4.60 | 4.80 | | 15 | VAMC Poplar Bluff, MO - 647 | 5 | 3.80 | 3.40 | 2.20 | 3.80 | 3.80 | 1.80 | 3.00 | 3.00 | | 15 | VAMC St. Louis, MO - 657 | 89 | 3.45 | 3.71 | 3.50 | 3.05 | 2.84 | 2.62 | 3.88 | 3.92 | | 15 | VAMC Topeka - 677 | 31 | 4.00 | 4.06 | 3.52 | 3.74 | 3.30 | 2.87 | 3.87 | 4.04 | | 16 | VA Central Arkansas HCS - 598 | 51 | 4.14 | 4.33 | 3.71 | 3.82 | 4.06 | 3.50 | 4.27 | 4.40 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 29 | 3.31 | 3.77 | 3.07 | 3.31 | 2.54 | 2.19 | 2.92 | 3.54 | | 16 | VAMC Alexandria, LA - 502 | 53 | 4.00 | 3.98 | 3.62 | 3.62 | 3.64 | 2.73 | 4.22 | 4.33 | | 16 | VAMC Fayetteville, AR - 564 | 25 | 4.04 | 4.20 | 3.88 | 3.56 | 3.92 | 2.63 | 3.48 | 4.24 | | 16 | VAMC Houston, TX - 580 | 167 | 3.81 | 3.99 | 3.58 | 3.94 | 3.86 | 2.90 | 3.88 | 4.19 | | 16 | VAMC Jackson, MS - 586 | 67 | 4.16 | 4.38 | 4.00 | 4.16 | 4.44 | 2.97 | 4.30 | 4.66 | | 16 | VAMC New Orleans, LA - 629 | 76 | 4.25 | 4.04 | 3.50 | 4.26 | 4.33 | 2.54 | 4.03 | 4.41 | | 16 | VAMC Oklahoma City, OK - 635 | 54 | 3.79 | 3.92 | 3.08 | 3.89 | 3.89 | 2.85 | 4.16 | 4.23 | | 16 | VAMC Shreveport, LA - 667 | 41 | 3.79 | 4.15 | 3.84 | 4.21 | 4.42 | 3.41 | 4.51 | 4.74 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 42 | 3.61 | 3.85 | 3.55 | 3.51 | 3.83 | 3.20 | 4.26 | 4.20 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 37 | 3.86 | 3.97 | 3.62 | 3.44 | 3.35 | 3.33 | 3.56 | 3.82 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 465 | 3.99 | 3.97 | 3.55 | 3.72 | 3.58 | 2.60 | 3.69 | 4.09 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 14 | 3.38 | 4.23 | 3.43 | 3.00 | 3.00 | 2.29 | 3.54 | 3.54 | | 17 | VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) | 72 | 3.80 | 3.96 | 3.48 | 3.78 | 3.95 | 2.73 | 3.59 | 3.85 | | 18 | El Paso VA HCS, TX - 756 | 32 | 4.19 | 4.75 | 3.90 | 4.72 | 4.34 | 3.40 | 3.44 | 3.79 | | 18 | VA New Mexico HCS - 501 | 15 | 4.13 | 3.60 | 3.53 | 3.73 | 3.54 | 2.40 | 4.00 | 4.00 | | 18 | VA Northern Arizona HCS - 649 | 59 | 4.07 | 4.36 | 3.90 | 3.57 | 3.40 | 2.57 | 4.07 | 4.30 | | 18 | VA Southern Arizona HCS - 678 | 132 | 4.05 | 3.63 | 3.56 | 3.46 | 3.35 | 2.57 | 3.71 | 3.97 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|------------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 18 | VAMC Amarillo, TX - 504 | 33 | 3.97 | 4.22 | 3.69 | 3.88 | 3.91 | 3.31 | 3.55 | 4.00 | | 18 | VA West Texas HCS - 519 | 29 | 4.82 | 4.96 | 5.00 | 5.00 | 3.40 | 2.69 | 4.37 | 4.37 | | 18 | VAMC Phoenix, AZ - 644 | 770 | 3.58 | 3.25 | 2.68 | 3.85 | 3.71 | 2.58 | 4.34 | 4.27 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4),
Miles City, MT | 71 | 4.10 | 4.05 | 3.84 | 3.97 | 3.88 | 3.00 | 3.60 | 3.60 | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 17 | 4.24 | 4.18 | 4.12 | 4.06 | 4.35 | 2.50 | 3.40 | 4.00 | | 19 | VAM&ROC Cheyenne, WY - 442 | 15 | 4.64 | 4.40 | 3.93 | 4.14 | 3.50 | 2.13 | 4.07 | 4.40 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 86 | 4.00 | 4.18 | 3.85 | 4.01 | 3.83 | 2.53 | 3.82 | 4.03 | | 19 | VAMC Grand Junction, CO - 575 | 6 | 4.60 | 4.00 | 3.67 | 4.60 | 1.00 | 2.60 | 5.00 | 5.00 | | 19 | VAMC Salt Lake City, UT - 660 | 58 | 3.97 | 3.95 | 3.52 | 3.63 | 3.85 | 2.76 | 3.61 | 3.70 | | 19 | VAMC Sheridan, WY - 666 | 59 | 3.84 | 4.14 | 3.32 | 3.91 | 3.56 | 2.79 | 3.87 | 4.18 | | 20 | VA Alaska HCS & RO - 463 | 60 | 4.14 | 3.93 | 4.09 | 3.76 | 3.43 | 3.38 | 3.86 | 3.93 | | 20 | VA DOM White City, OR - 692 | 212 | 3.78 | 3.77 | 3.08 | 3.98 | 3.74 | 3.27 | 4.23 | 4.45 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663), Tacoma, WA | 133 | 4.01 | 4.11 | 3.61 | 3.73 | 3.15 | 2.55 | 3.87 | 4.03 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 68 | 3.45 | 3.54 | 3.35 | 2.76 | 2.70 | 2.69 | 3.08 | 3.25 | | 20 | VAMC Boise, ID - 531 | 25 | 3.35 | 3.64 | 3.17 | 3.52 | 3.46 | 3.13 | 3.48 | 3.74 | | 20 | VAMC Portland, OR - 648 | 46 | 4.09 | 4.16 | 3.84 | 3.65 | 3.86 | 2.87 | 3.84 | 3.96 | | 20 | VAMC Spokane, WA - 668 | 56 | 3.78 | 3.89 | 3.80 | 3.26 | 3.76 | 2.98 | 3.91 | 3.96 | | 20 | VAMC Walla Walla, WA - 687 | 35 | 3.79 | 3.88 | 3.79 | 3.06 | 3.32 | 2.47 | 3.85 | 3.89 | | 21 | VA Central California HCS, CA - 570 | 15 | 3.00 | 3.14 | 2.79 | 2.73 | 3.43 | 2.69 | 3.64 | 3.64 | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 77 | 3.56 | 3.68 | 3.34 | 3.32 | 3.54 | 2.54 | 3.63 | 3.85 | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 179 | 4.06 | 4.05 | 3.69 | 3.83 | 3.60 | 2.47 | 3.86 | 4.26 | | 21 | VA Sierra Nevada HCS, NV - 654 | 6 | 4.75 | 3.00 | 3.80 | 4.25 | 4.50 | 3.50 | 4.75 | 4.75 | | 21 | VAM&ROC Honolulu, HI - 459 | 49 | 4.28 | 4.31 | 4.11 | 3.93 | 3.79 | 3.23 | 3.91 | 4.52 | | 21 | VAMC San Francisco, CA - 662 | 59 | 4.17 | 4.24 | 3.53 | 4.04 | 4.18 | 2.79 | 3.86 | 4.11 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|------------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 351 | 4.08 | 4.24 | 3.63 | 4.31 | 4.15 | 3.17 | 4.09 | 4.21 | | 22 | VA Southern Nevada HCS - 593 | 192 | 4.05 | 3.84 | 3.79 | 3.64 | 3.63 | 3.13 | 3.61 | 3.64 | | 22 | VAMC Loma Linda, CA - 605 | 146 | 3.54 | 3.72 | 3.30 | 3.40 | 3.38 | 2.78 | 3.89 | 4.12 | | 22 | VAMC Long Beach, CA - 600 | 98 | 3.43 | 3.39 | 3.29 | 3.07 | 3.04 | 2.63 | 3.68 | 3.81 | | 22 | VAMC San Diego, CA - 664 | 241 | 3.95 | 4.00 | 3.57 | 3.48 | 3.87 | 2.54 | 3.81 | 4.00 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568
and VAMC Hot Springs - 568A4) | 16 | 3.63 | 4.00 | 3.38 | 3.63 | 2.81 | 1.44 | 3.06 | 4.00 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 15 | 4.40 | 4.57 | 4.33 | 4.13 | 3.73 | 4.47 | 4.29 | 4.43 | | 23 | VAM&ROC Fargo, ND - 437 | 25 | 3.92 | 4.16 | 3.56 | 4.04 | 4.04 | 2.17 | 4.05 | 3.91 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 14 | 3.93 | 4.36 | 3.79 | 4.36 | 3.86 | 3.14 | 4.00 | 4.57 | | 23 | VAMC St. Cloud, MN - 656 | 29 | 3.89 | 3.97 | 3.90 | 3.42 | 3.20 | 2.37 | 4.24 | 4.52 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 31 | 3.94 | 3.84 | 3.52 | 4.16 | 3.70 | 3.13 | 3.76 | 3.83 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 54 | 3.67 | 4.06 | 3.70 | 3.67 | 3.59 | 3.65 | 4.40 | 4.42 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 52 | 3.78 | 3.64 | 3.15 | 3.79 | 3.37 | 2.85 | 3.77 | 3.84 | | 23 | VAMC Iowa City, IA - 584 | 97 | 4.38 | 4.39 | 4.05 | 3.84 | 3.65 | 3.14 | 3.81 | 3.94 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 101 | 4.15 | 4.00 | 3.41 | 4.35 | 3.72 | 4.46 | 3.55 | 3.91 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 116 | 3.97 | 3.69 | 3.14 | 3.91 | 3.13 | 3.82 | 3.45 | 3.74 | | 1 | VAM&ROC Togus, ME - 402 | 29 | 3.85 | 4.00 | 3.58 | 4.30 | 3.56 | 4.07 | 3.73 | 3.65 | | 1 | VAM&ROC White River Junction, VT - 405 | 0 | | | | | | | | | | 1 | VAMC Manchester, NH - 608 | 13 | 4.15 | 4.23 | 2.92 | 4.46 | 3.00 | 4.10 | 3.33 | 3.25 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 48 | 4.00 | 3.89 | 2.95 | 3.98 | 3.07 | 4.28 | 3.52 | 3.65 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 33 | 4.12 | 4.00 | 3.00 | 4.24 | 2.96 | 4.00 | 3.68 | 3.60 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 48 | 3.29 | 3.26 | 3.21 | 3.84 | 3.47 | 3.60 | 3.58 | 3.51 | | 2 | VAMC Albany, NY - 500 | 98 | 3.93 | 3.78 | 3.27 | 4.45 | 2.98 | 4.41 | 3.24 | 3.84 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 13 | 4.10 | 3.90 | 3.18 | 4.77 | 2.75 | 4.09 | 4.22 | 3.64 | | 2 | VAMC Syracuse, NY - 670 | 12 | 4.18 | 3.82 | 2.92 | 4.33 | 2.60 | 4.18 | 4.08 | 3.75 | | 2 | VAMC Bath, NY | 9 | 3.78 | 3.33 | 3.14 | 4.00 | 1.00 | 4.50 | 2.00 | 2.88 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 43 | 3.87 | 3.70 | 3.21 | 4.38 | 3.38 | 4.21 | 3.43 | 4.03 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 133 | 3.94 | 3.74 | 3.42 | 4.34 | 2.95 | 4.39 | 3.54 | 4.22 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 121 | 3.56 | 3.25 | 2.87 | 3.89 | 2.76 | 3.80 | 2.98 | 3.64 | | 3 | VAMC Northport, NY - 632 | 22 | 4.05 | 3.90 | 3.20 | 4.23 | 3.33 | 4.18 | 3.72 | 4.14 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 57 | 3.64 | 3.51 | 3.26 | 4.08 | 3.25 | 3.87 | 3.37 | 3.78 | | 4 | VAM&ROC Wilmington, DE - 460 | 23 | 3.52 | 3.29 | 2.86 | 3.65 | 3.06 | 3.18 | 2.48 | 3.05 | | 4 | VAMC Altoona, PA - 503 | 69 | 4.25 | 4.32 | 3.78 | 4.40 | 4.36 | 4.38 | 4.05 | 4.12 | | 4 | VAMC Butler, PA - 529 | 10 | 4.33 | 4.13 | 3.75 | 4.67 | 3.57 | 4.67 | 4.50 | 4.11 | | 4 | VAMC Clarksburg, WV - 540 | 13 | 3.92 | 3.92 | 3.33 | 4.62 | 3.91 | 4.23 | 3.45 | 3.46 | | 4 | VAMC Coatesville - 542 | 93 | 4.13 | 3.77 | 3.00 | 4.37 | 2.25 | 4.34 | 3.24 | 3.57 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|---|------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 4 | VAMC Erie, PA - 562 | 17 | 4.25 | 3.80 | 3.93 | 4.65 | 3.82 | 4.63 | 4.38 | 3.73 | | 4 | VAMC Lebanon, PA - 595 | 26 | 3.94 | 4.13 | 3.36 | 4.69 | 3.91 | 4.48 | 3.86 | 4.27 | | 4 | VAMC Philadelphia, PA - 642 | 43 | 4.03 | 3.86 | 3.16 | 4.11 | 2.73 | 4.15 | 3.57 | 3.83 | | 4 | VAMC Wilkes-Barre, PA - 693 | 38 | 3.84 | 3.68 | 3.39 | 4.33 | 3.24 | 4.33 | 3.20 | 4.17 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 152 | 4.13 | 3.90 | 3.12 | 4.37 | 2.96 | 4.34 | 3.70 | 4.20 | | 5 | VAMC Martinsburg, WV - 613 | 22 | 3.86 | 3.76 | 3.37 | 4.43 | 3.81 | 4.64 | 3.38 | 4.41 | | 5 | VAMC Washington, DC - 688 | 116 | 3.62 | 3.33 | 2.72 | 3.95 | 2.78 | 4.02 | 2.95 | 3.66 | | 6 | VAMC Asheville, NC - 637 | 43 | 3.33 | 3.29 | 3.14 | 3.88 | 3.22 | 3.71 | 2.55 | 3.42 | | 6 | VAMC Beckley, WV - 517 | 6 | 3.67 | 3.75 | 2.80 | 3.67 | 3.50 | 3.33 | 2.50 | 3.25 | | 6 | VAMC Durham, NC - 558 | 72 | 3.36 | 3.24 | 2.90 | 3.61 | 2.83 | 4.14 | 2.98 | 3.82 | | 6 | VAMC Fayetteville, NC - 565 | 18 | 3.50 | 3.39 | 3.28 | 4.17 | 3.13 | 4.06 | 3.00 | 3.65 | | 6 | VAMC Hampton, VA - 590 | 90 | 3.69 | 3.33 | 2.93 | 3.98 | 3.35 | 4.15 | 3.04 | 4.03 | | 6 | VAMC Richmond, VA - 652 | 8 | 3.17 | 3.14 | 2.83 | 3.14 | 1.33 | 2.71 | 3.17 | 3.71 | | 6 | VAMC Salem, VA - 658 | 41 | 4.24 | 3.94 | 3.16 | 4.20 | 2.93 | 4.41 | 3.72 | 4.44 | | 6 | VAMC Salisbury, NC - 659 | 64 | 3.86 | 3.71 | 3.23 | 4.36 | 3.43 | 4.34 | 3.27 | 4.25 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 74 | 3.45 | 3.49 | 3.21 | 3.79 | 3.56 | 3.86 | 2.86 | 3.52 | | 7 | VAMC - Augusta, GA - 509 | 26 | 4.36 | 3.57 | 3.00 | 4.26 | 3.29 | 3.91 | 3.40 | 4.19 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 214 | 3.84 | 3.65 | 3.30 | 4.17 | 3.12 | 4.19 | 3.25 | 3.99 | | 7 | VAMC Birmingham, AL - 521 | 108 | 3.95 | 3.65 | 3.40 | 4.29 | 3.15 | 4.22 | 3.16 | 3.91 | | 7 | VAMC Charleston, SC - 534 | 112 | 4.17 | 3.97 | 3.35 | 4.39 | 3.03 | 4.42 | 3.55 | 4.18 | | 7 | VAMC Columbia, SC - 544 | 45 | 3.80 | 3.42 | 3.23 | 3.80 | 2.96 | 4.05 | 3.19 | 3.56 | | 7 | VAMC Dublin, GA - 557 | 59 | 3.68 | 3.67 | 2.93 | 3.96 | 3.43 | 3.86 | 2.76 | 3.40 | | 7 | VAMC Tuscaloosa, AL - 679 | 75 | 4.13 | 3.93 | 3.45 | 4.15 | 3.53 | 4.34 | 3.62 | 3.64 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 113 | 3.75 | 3.41 | 3.20 | 4.33 | 3.18 | 4.00 | 3.13 | 3.74 | | 8 | VAH Tampa, FL - 673 | 52 | 3.66 | 3.52 | 3.04 | 4.08 | 2.97 | 3.74 | 3.05 | 3.51 | | 8 | VAMC Bay Pines - 516 | 365 | 3.57 | 3.36 | 2.97 | 4.20 | 2.98 | 4.12 | 3.02 | 3.75 | | 8 | VAMC Miami, FL - 546 | 36 | 4.03 | 3.48 | 3.21 | 4.28 | 2.15 | 4.14 | 3.04 | 3.59 | | 8 | VAMC West Palm Beach, FL - 548 | 99 | 4.16 | 3.92 | 3.46 | 4.56 | 3.00 | 4.50 | 3.51 | 4.22 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 8 | VAMC San Juan, PR - 672 | 13 | 4.15 | 4.18 | 2.85 | 4.08 | 2.33 | 4.15 | 2.13 | 2.82 | | 8 | VAMC Orlando, FL-675 | 100 | 3.63 | 3.35 | 2.59 | 4.10 | 2.32 | 3.82 | 2.76 | 3.29 | | 9 | VAMC Huntington, WV - 581 | 21 | 4.22 | 4.06 | 3.50 | 4.67 | 3.20 | 4.40 | 4.47 | 3.82 | | 9 | VAMC Lexington, KY - 596 | 43 | 4.05 | 3.48 | 2.73 | 4.58 | 2.20 | 4.02 | 2.81 | 3.61 | | 9 | VAMC Louisville, KY - 603 | 125 | 3.63 | 3.50 | 3.09 | 3.86 | 3.29 | 3.61 | 3.30 | 3.48 | | 9 | VAMC Memphis, TN - 614 | 7 | 3.33 | 2.80 | 2.25 | 2.71 | 1.33 | 2.86 | 2.80 | 2.25 | | 9 | VAMC Mountain Home, TN - 621 | 61 | 3.84 | 3.86 | 3.34 | 4.02 | 3.17 | 4.05 | 3.64 | 3.89 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 67 | 3.91 | 3.75 | 3.05 | 4.14 | 2.72 | 4.35 | 3.50 | 3.67 | | 10 | VAMC Chillicothe, OH - 538 | 73 | 3.94 | 3.62 | 2.82 | 4.00 | 2.69 | 3.97 | 3.03 | 3.58 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 67 | 4.42 | 3.95 | 3.30 | 4.48 | 3.06 | 4.26 | 3.29 | 4.31 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 153 | 3.80 | 3.49 | 2.79 | 4.38 | 2.69 | 4.34 | 3.36 | 3.96 | | 10 | VAMC Dayton, OH - 552 | 17 | 4.06 | 3.07 | 3.33 | 4.56 | 2.67 | 4.44 | 3.25 | 4.15 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 30 | 3.48 | 3.07 | 2.75 | 4.10 | 2.50 | 3.86 | 3.30 | 3.65 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 46 | 4.31 | 4.08 | 3.53 | 4.58 | 2.95 | 4.57 | 3.66 | 4.19 | | 11 | VA Northern Indiana HCS
(VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 30 | 3.54 | 3.46 | 3.36 | 3.71 | 3.10 | 3.52 | 3.08 | 3.79 | | 11 | VAMC Battle Creek, MI - 515 | 211 | 3.73 | 3.59 | 3.45 | 4.01 | 3.23 | 4.06 | 3.85 | 3.85 | | 11 | VAMC Danville, IL - 550 | 47 | 3.98 | 3.46 | 3.05 | 4.20 | 3.20 | 4.23 | 3.39 | 3.82 | | 11 | VAMC Detroit, MI - 553 | 38 | 4.03 | 3.94 | 3.40 | 4.50 | 3.45 | 4.09 | 3.54 | 3.68 | | 11 | VAMC Indianapolis - 583 | 13 | 4.25 | 3.64 | 2.50 | 4.69 | 3.40 | 4.69 | 3.45 | 3.90 | | 11 | VAMC Saginaw, MI - 655 | 20 | 3.47 | 3.24 | 2.56 | 4.11 | 3.09 | 3.94 | 2.31 | 2.94 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 129 | 3.85 | 3.71 | 3.14 | 4.32 | 2.82 | 4.19 | 3.54 | 3.63 | | 12 | VAH Madison, WI - 607 | 32 | 4.06 | 3.31 | 3.20 | 4.50 | 3.07 | 4.17 | 3.52 | 3.17 | | 12 | VAMC Iron Mountain, MI - 585 | 1 | 5.00 | 5.00 | 5.00 | 5.00 | | 5.00 | 5.00 | 5.00 | | 12 | VAMC Milwaukee, WI - 695 | 318 | 3.50 | 3.34 | 2.83 | 3.79 | 2.94 | 3.76 | 3.04 | 3.34 | | 12 | VAMC North Chicago, IL - 556 | 43 | 4.18 | 3.81 | 3.34 | 4.41 | 3.59 | 4.44 | 3.56 | 4.24 | | 12 | VAMC Tomah, WI - 676 | 34 | 4.40 | 4.20 | 3.39 | 4.45 | 3.00 | 4.58 | 3.53 | 3.95 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|---|------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 111 | 4.22 | 4.07 | 3.26 | 4.22 | 3.29 | 4.30 | 3.45 | 3.81 | | 15 | VAH Columbia, MO - 543 | 50 | 4.20 | 4.13 | 3.59 | 4.33 | 3.32 | 4.15 | 3.21 | 3.84 | | 15 | VAM&ROC Wichita, KS - 452 | 23 | 4.04 | 3.87 | 3.52 | 4.43 | 3.41 | 4.00 | 2.35 | 4.30 | | 15 | VAMC Kansas City, MO - 589 | 447 | 3.75 | 3.76 | 3.62 | 3.56 | 3.77 | 3.86 | 3.54 | 3.98 | | 15 | VAMC Marion, IL - 609 | 12 | 4.57 | 4.00 | 4.67 | 4.33 | 3.50 | 4.57 | 3.40 | 4.60 | | 15 | VAMC Poplar Bluff, MO - 647 | 5 | 2.80 | 3.40 | 2.75 | 2.80 | 2.67 | 3.50 | 2.00 | 2.00 | | 15 | VAMC St. Louis, MO - 657 | 89 | 3.78 | 3.58 | 3.34 | 4.24 | 3.22 | 4.03 | 3.53 | 3.88 | | 15 | VAMC Topeka - 677 | 31 | 3.96 | 3.66 | 3.35 | 4.16 | 2.84 | 4.21 | 3.72 | 3.79 | | 16 | VA Central Arkansas HCS - 598 | 51 | 3.90 | 3.88 | 3.36 | 4.50 | 3.48 | 4.37 | 4.45 | 3.85 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 29 | 3.59 | 2.96 | 2.67 | 4.19 | 2.56 | 3.96 | 3.05 | 3.76 | | 16 | VAMC Alexandria, LA - 502 | 53 | 4.22 | 3.91 | 3.45 | 4.42 | 3.29 | 4.33 | 3.38 | 3.64 | | 16 | VAMC Fayetteville, AR - 564 | 25 | 4.20 | 3.56 | 2.84 | 4.36 | 2.29 | 4.17 | 2.86 | 2.96 | | 16 | VAMC Houston, TX - 580 | 167 | 3.99 | 3.79 | 3.12 | 4.20 | 3.16 | 4.05 | 3.63 | 3.75 | | 16 | VAMC Jackson, MS - 586 | 67 | 4.06 | 3.71 | 3.08 | 4.46 | 2.88 | 4.54 | 3.50 | 4.10 | | 16 | VAMC New Orleans, LA - 629 | 76 | 3.99 | 3.48 | 3.46 | 4.31 | 2.00 | 4.41 | 3.55 | 4.14 | | 16 | VAMC Oklahoma City, OK - 635 | 54 | 3.79 | 3.42 | 2.73 | 4.07 | 2.76 | 4.08 | 2.83 | 3.75 | | 16 | VAMC Shreveport, LA - 667 | 41 | 4.35 | 4.03 | 3.34 | 4.59 | 3.69 | 4.44 | 3.34 | 4.61 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 42 | 3.98 | 3.75 | 3.41 | 4.15 | 2.64 | 4.15 | 3.59 | 3.72 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 37 | 3.51 | 2.97 | 2.46 | 4.36 | 2.62 | 3.94 | 2.69 | 3.36 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 465 | 3.72 | 3.50 | 2.84 | 4.17 | 2.94 | 4.20 | 3.07 | 3.79 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 14 | 3.85 | 3.82 | 3.45 | 3.67 | 2.71 | 4.17 | 2.40 | 3.82 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 72 | 3.50 | 3.25 | 3.02 | 4.14 | 2.88 | 3.71 | 2.71 | 3.46 | | 18 | El Paso VA HCS, TX - 756 | 32 | 3.97 | 3.50 | 3.00 | 4.66 | 2.75 | 4.27 | 2.76 | 3.67 | | 18 | VA New Mexico HCS - 501 | 15 | 3.77 | 3.85 | 3.46 | 3.87 | 3.25 | 3.27 | 2.82 | 3.08 | | 18 | VA Northern Arizona HCS - 649 | 59 | 3.98 | 3.75 | 2.78 | 4.40 | 2.38 | 4.18 | 2.67 | 3.05 | | 18 | VA Southern Arizona HCS - 678 | 132 | 3.68 | 3.45 | 2.65 | 4.12 | 2.48 | 4.11 | 3.50 | 3.58 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 18 | VAMC Amarillo, TX - 504 | 33 | 3.71 | 3.63 | 2.81 | 3.97 | 3.04 | 3.74 | 3.38 | 3.59 | | 18 | VA West Texas HCS - 519 | 29 | 4.40 | 4.29 | 3.75 | 4.86 | 1.00 | 4.88 | 2.71 | 5.00 | | 18 | VAMC Phoenix, AZ - 644 | 770 | 3.99 | 4.09 | 4.07 | 3.83 | 4.23 | 4.02 | 3.91 | 4.34 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4),
Miles City, MT | 71 | 3.95 | 3.82 | 3.26 | 4.13 | 2.59 | 3.90 | 3.09 | 3.53 | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 17 | 4.14 | 3.80 | 3.57 | 4.06 | 2.63 | 4.14 | 3.42 | 3.69 | | 19 | VAM&ROC Cheyenne, WY - 442 | 15 | 3.79 | 3.53 | 3.00 | 4.29 | 3.11 | 4.07 | 2.60 | 3.50 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 86 | 3.77 | 3.17 | 2.60 | 4.23 | 2.93 | 4.26 | 3.38 | 3.66 | | 19 | VAMC Grand Junction, CO - 575 | 6 | 4.00 | 5.00 | 3.00 | 4.20 | 3.50 | 4.60 | 2.33 | 3.33 | | 19 | VAMC Salt Lake City, UT - 660 | 58 | 3.69 | 3.29 | 2.83 | 4.18 | 2.29 | 4.09 | 3.02 | 3.38 | | 19 | VAMC Sheridan, WY - 666 | 59 | 3.78 | 3.81 | 2.63 | 4.05 | 3.48 | 3.91 | 2.79 | 3.60 | | 20 | VA Alaska HCS & RO - 463 | 60 | 3.95 | 3.58 | 3.11 | 4.14 | 2.67 | 4.08 | 2.95 | 3.94 | | 20 | VA DOM White City, OR - 692 | 212 | 3.84 | 3.76 | 3.79 | 3.89 | 3.97 | 4.14 | 3.93 | 4.31 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663), Tacoma, WA | 133 | 3.83 | 3.59 | 2.88 | 4.09 | 3.11 | 3.97 | 3.08 | 3.59 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 68 | 3.15 | 3.03 | 2.67 | 3.40 | 2.79 | 3.40 | 3.10 | 3.18 | | 20 | VAMC Boise, ID - 531 | 25 | 3.73 | 3.41 | 2.76 | 3.83 | 3.00 | 3.90 | 2.94 | 4.00 | | 20 | VAMC Portland, OR - 648 | 46 | 3.73 | 3.41 | 3.19 | 4.07 | 3.49 | 4.00 | 3.19 | 3.79 | | 20 | VAMC Spokane, WA - 668 | 56 | 3.66 | 3.53 | 3.33 | 4.05 | 3.28 | 3.98 | 3.46 | 3.51 | | 20 | VAMC Walla Walla, WA - 687 | 35 | 3.84 | 3.23 | 2.75 | 3.47 | 2.47 | 3.90 | 2.87 | 3.20 | | 21 | VA Central California HCS, CA - 570 | 15 | 3.50 | 3.29 | 2.62 | 4.21 | 3.58 | 3.79 | 2.58 | 3.62 | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 77 | 3.78 | 3.62 | 3.04 | 4.23 | 3.50 | 4.15 | 3.19 | 3.80 | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 179 | 4.05 | 3.58 | 2.93 | 4.33 | 3.03 | 4.30 | 3.51 | 3.92 | | 21 | VA Sierra Nevada HCS, NV - 654 | 6 | 4.00 | 4.75 | 4.00 | 4.20 | 4.00 | 4.75 | 4.33 | 4.50 | | 21 | VAM&ROC Honolulu, HI - 459 | 49 | 4.14 | 3.93 | 3.34 | 4.36 | 3.15 | 4.24 | 3.76 | 3.35 | | 21 | VAMC San Francisco, CA - 662 | 59 | 4.14 | 3.63 | 2.96 | 4.37 | 2.08 | 4.09 | 3.45 | 4.07 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 351 | 3.81 | 3.42 | 3.09 | 4.32 | 2.66 | 4.13 | 3.44 | 3.85 | | 22 | VA Southern Nevada HCS - 593 | 192 | 3.72 | 3.57 | 3.33 | 4.02 | 3.59 | 3.86 | 3.39 | 3.59 | | 22 | VAMC Loma Linda, CA - 605 | 146 | 3.86 | 3.60 | 3.14 | 4.16 | 2.98 | 3.94 | 2.89 | 3.49 | | 22 | VAMC Long Beach, CA - 600 | 98 | 3.39 | 3.25 | 2.88 | 3.82 | 2.96 | 3.90 | 3.08 | 3.34 | | 22 | VAMC San Diego, CA - 664 | 241 | 3.69 | 3.50 | 3.23 | 3.99 | 3.06 | 3.85 | 3.10 | 3.62 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 16 | 3.50 | 2.88 | 2.00 | 4.40 | 2.27 | 4.13 | 2.13 | 2.88 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 15 | 4.53 | 4.47 | 3.79 | 4.80 | 3.33 | 4.87 | 3.69 | 4.38 | | 23 | VAM&ROC Fargo, ND - 437 | 25 | 3.84 | 3.67 | 2.90 | 4.24 | 2.50 | 3.91 | 2.65 | 2.82 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 14 | 3.92 | 4.29 | 3.25 | 4.31 | 3.25 | 4.50 | 3.14 | 3.64 | | 23 | VAMC St. Cloud, MN - 656 | 29 | 4.00 | 4.17 | 2.96 | 4.52 | 1.92 | 4.19 | 3.20 | 3.52 | |
23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 31 | 3.55 | 3.45 | 3.34 | 4.06 | 3.11 | 3.84 | 3.37 | 3.33 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 54 | 4.10 | 3.92 | 3.57 | 4.34 | 3.43 | 4.16 | 2.94 | 3.73 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 52 | 3.70 | 3.65 | 3.51 | 4.39 | 3.10 | 4.31 | 3.50 | 3.74 | | 23 | VAMC Iowa City, IA - 584 | 97 | 3.76 | 3.54 | 3.37 | 4.19 | 3.07 | 3.96 | 3.65 | 3.84 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--|------------------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 101 | 4.60 | 3.87 | 4.17 | 3.32 | 4.35 | 4.17 | 3.23 | 2.89 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 116 | 4.11 | 3.72 | 3.87 | 2.74 | 3.77 | 3.79 | 3.16 | 2.82 | | 1 | VAM&ROC Togus, ME - 402 | 29 | 3.80 | 3.73 | 4.07 | 2.21 | 2.93 | 2.97 | 3.52 | 3.72 | | 1 | VAM&ROC White River Junction, VT - 405 | 0 | | | | | | | | | | 1 | VAMC Manchester, NH - 608 | 13 | 3.80 | 3.00 | 3.80 | 3.42 | 4.00 | 3.92 | 2.82 | 2.00 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 48 | 4.49 | 3.98 | 4.10 | 3.28 | 3.64 | 3.87 | 2.76 | 2.67 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 33 | 4.16 | 3.97 | 4.16 | 3.30 | 4.06 | 3.88 | 3.19 | 2.77 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 48 | 3.66 | 3.53 | 3.62 | 2.80 | 3.24 | 3.02 | 3.05 | 2.68 | | 2 | VAMC Albany, NY - 500 | 98 | 4.28 | 3.70 | 4.19 | 3.96 | 4.28 | 4.32 | 2.96 | 2.49 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 13 | 4.36 | 4.30 | 4.27 | 4.00 | 3.75 | 3.64 | 3.10 | 4.00 | | 2 | VAMC Syracuse, NY - 670 | 12 | 3.91 | 3.83 | 3.08 | 3.75 | 4.08 | 4.17 | 3.42 | 2.55 | | 2 | VAMC Bath, NY | 9 | 4.43 | 4.14 | 3.88 | 3.11 | 4.11 | 4.22 | 3.44 | 2.11 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 43 | 4.16 | 4.09 | 4.11 | 3.73 | 4.22 | 4.24 | 2.70 | 2.76 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 133 | 4.37 | 4.05 | 4.18 | 3.78 | 4.36 | 4.28 | 2.89 | 2.91 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 121 | 3.94 | 3.65 | 3.76 | 2.46 | 3.60 | 3.57 | 2.83 | 2.77 | | 3 | VAMC Northport, NY - 632 | 22 | 4.64 | 4.40 | 4.52 | 2.64 | 4.38 | 4.05 | 2.85 | 3.63 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 57 | 4.07 | 3.48 | 3.82 | 3.50 | 3.52 | 3.40 | 3.00 | 2.22 | | 4 | VAM&ROC Wilmington, DE - 460 | 23 | 3.09 | 2.87 | 3.35 | 2.48 | 3.09 | 3.09 | 2.96 | 2.52 | | 4 | VAMC Altoona, PA - 503 | 69 | 4.24 | 4.33 | 4.33 | 3.55 | 3.86 | 3.88 | 3.83 | 3.78 | | 4 | VAMC Butler, PA - 529 | 10 | 4.56 | 4.50 | 4.67 | 4.00 | 4.11 | 4.11 | 2.22 | 3.25 | | 4 | VAMC Clarksburg, WV - 540 | 13 | 4.08 | 3.33 | 3.62 | 3.38 | 3.92 | 3.92 | 3.54 | 3.08 | | 4 | VAMC Coatesville - 542 | 93 | 4.34 | 3.26 | 3.87 | 3.54 | 4.00 | 4.06 | 2.79 | 2.62 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--|------------------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 4 | VAMC Erie, PA - 562 | 17 | 4.06 | 3.93 | 3.88 | 2.88 | 3.35 | 3.29 | 3.18 | 3.50 | | 4 | VAMC Lebanon, PA - 595 | 26 | 4.33 | 3.93 | 4.11 | 2.88 | 3.73 | 3.52 | 3.45 | 3.33 | | 4 | VAMC Philadelphia, PA - 642 | 43 | 4.13 | 3.76 | 3.80 | 2.85 | 3.75 | 3.76 | 3.21 | 3.37 | | 4 | VAMC Wilkes-Barre, PA - 693 | 38 | 4.22 | 4.14 | 4.16 | 3.54 | 3.74 | 3.57 | 3.66 | 3.19 | | 5 | VA Maryland HCS (VAMC Baltimore - 512, VAMC Fort Howard - 512A4 and VAMC Perry | 152 | 4.22 | 3.75 | 4.04 | 3.19 | 4.08 | 4.03 | 2.94 | 2.71 | | | Point - 512A5) | | | | | | | | | | | 5 | VAMC Martinsburg, WV - 613 | 22 | 4.68 | 4.05 | 4.09 | 3.50 | 4.41 | 4.36 | 3.18 | 2.55 | | 5 | VAMC Washington, DC - 688 | 116 | 4.23 | 3.88 | 4.03 | 2.46 | 3.20 | 3.25 | 2.53 | 2.30 | | 6 | VAMC Asheville, NC - 637 | 43 | 3.44 | 3.37 | 3.69 | 2.40 | 3.48 | 3.45 | 2.55 | 2.80 | | 6 | VAMC Beckley, WV - 517 | 6 | 3.00 | 2.50 | 2.20 | 1.20 | 3.33 | 3.25 | 2.00 | 1.67 | | 6 | VAMC Durham, NC - 558 | 72 | 3.82 | 3.49 | 3.74 | 2.07 | 2.80 | 2.88 | 2.71 | 2.22 | | 6 | VAMC Fayetteville, NC - 565 | 18 | 3.72 | 3.88 | 3.82 | 4.11 | 4.39 | 4.39 | 2.94 | 2.94 | | 6 | VAMC Hampton, VA - 590 | 90 | 4.19 | 3.94 | 4.06 | 2.07 | 3.17 | 2.84 | 2.74 | 2.12 | | 6 | VAMC Richmond, VA - 652 | 8 | 4.00 | 3.83 | 3.86 | 2.00 | 3.29 | 3.57 | 2.00 | 2.00 | | 6 | VAMC Salem, VA - 658 | 41 | 4.56 | 4.17 | 4.44 | 1.66 | 3.36 | 3.16 | 2.75 | 2.33 | | 6 | VAMC Salisbury, NC - 659 | 64 | 4.35 | 3.89 | 4.15 | 3.16 | 3.30 | 3.17 | 2.70 | 2.51 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 74 | 3.78 | 3.67 | 3.63 | 2.35 | 3.03 | 3.11 | 2.32 | 2.03 | | 7 | VAMC - Augusta, GA - 509 | 26 | 4.62 | 4.15 | 3.91 | 3.48 | 3.78 | 3.68 | 3.13 | 2.68 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 214 | 4.16 | 3.61 | 3.93 | 2.81 | 3.66 | 3.61 | 2.89 | 2.51 | | 7 | VAMC Birmingham, AL - 521 | 108 | 4.35 | 4.01 | 4.17 | 2.87 | 4.16 | 4.20 | 2.65 | 2.39 | | 7 | VAMC Charleston, SC - 534 | 112 | 4.76 | 4.30 | 4.39 | 3.71 | 3.99 | 3.91 | 2.82 | 2.55 | | 7 | VAMC Columbia, SC - 544 | 45 | 4.00 | 3.59 | 3.82 | 2.58 | 3.12 | 3.32 | 2.53 | 2.69 | | 7 | VAMC Dublin, GA - 557 | 59 | 4.40 | 3.69 | 4.05 | 3.78 | 3.89 | 3.69 | 2.72 | 2.15 | | 7 | VAMC Tuscaloosa, AL - 679 | 75 | 4.18 | 3.81 | 3.89 | 3.51 | 3.93 | 3.81 | 2.90 | 2.47 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 113 | 3.88 | 3.63 | 3.76 | 3.31 | 4.00 | 4.00 | 3.29 | 2.60 | | 8 | VAH Tampa, FL - 673 | 52 | 4.24 | 4.05 | 4.02 | 2.00 | 3.90 | 3.86 | 2.78 | 2.43 | | 8 | VAMC Bay Pines - 516 | 365 | 4.03 | 3.68 | 3.91 | 2.86 | 3.33 | 3.31 | 2.65 | 2.19 | | 8 | VAMC Miami, FL - 546 | 36 | 3.79 | 3.38 | 3.58 | 3.21 | 3.58 | 3.88 | 2.61 | 2.00 | | 8 | VAMC West Palm Beach, FL - 548 | 99 | 4.37 | 3.78 | 4.41 | 3.35 | 3.94 | 3.95 | 3.32 | 2.46 | | | | | | | | | | | | | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | 8 VAMC Orlando, FL-675 100 3.58 3.07 3.29 3.59 3.77 3.64 2.77 2.9 9 VAMC Huntington, WV - 581 21 4.55 4.00 4.00 3.26 4.05 3.90 3.29 3. 9 VAMC Lexinigton, KY - 596 43 4.54 3.42 3.90 3.91 3.95 3.84 2.79 1. 9 VAMC McMolishill, KY - 603 125 4.22 3.70 3.60 3.20 4.00 4.01 2.92 2.21 2.14 2.20 1.00 2.14 2.20 1.00 2.14 2.20 1.00 2.01 2.14 2.20 1.00 2.01 2.14 2.20 1.00 2.01 2.14 2.20 1.00 2.01 2.14 2.20 1.00 2.01 2.14 2.20 1.00 2.01 2.01 2.01 2.01 2.01 2.01 2.01 2.01 2.01 2.01 2.01 2.01 3.01 3.01 | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |--|------|--|------------------------------|------------|-----------------|------------------------|----------------|----------
---------|------------------------------|---------------------| | 9 VAMC Huntington, WV - 581 21 4.55 4.00 4.00 3.26 4.05 3.90 3.29 3. 9 VAMC Leuisnigton, KY - 596 43 4.54 3.42 3.90 3.91 3.95 3.84 2.79 1. 9 VAMC Louisville, KY - 603 125 4.22 3.70 3.60 3.20 4.00 4.01 2.92 2. 9 VAMC Memphis, TN - 614 7 1.60 2.40 2.20 2.14 2.20 1.00 2.14 1. 9 VAMC Mountain Home, TN - 621 61 4.22 3.79 4.02 2.59 3.39 3.53 3.02 2. 9 VAMC Mashville, TN - 626 (Mashville and 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2. 10 VAMC Nashville, TN - 626 (Mashville and Murfreesboro) 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2. 10 VAMC Chillicothe, OH - 538 73 3.91 3.21 3.66 3.08 3.40 3.21 2.66 2. 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 4.49 4.00 4.41 3.51 4.12 4.05 3.16 2. 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, 46 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, 46 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Battle Creek, MI - 515 21 3.84 3.29 3.89 3.77 3.56 2.67 2. 11 VAMC Battle Creek, MI - 515 21 3.84 3.29 3.89 3.79 3.59 3.59 3.59 3.59 3.89 3.79 3.59 3.59 3.59 3.59 3.59 3.59 3.59 3.5 | 8 | VAMC San Juan, PR - 672 | 13 | 4.20 | 2.82 | 4.70 | 3.38 | 3.46 | 3.58 | 2.50 | 2.30 | | 9 VAMC Lexington, KY - 596 43 4.54 3.42 3.90 3.91 3.95 3.84 2.79 1. 9 VAMC Louisville, KY - 603 125 4.22 3.70 3.60 3.20 4.00 4.01 2.92 2.0 2.01 2.20 1.00 2.14 1. 2.9 VAMC Memphis, TN - 614 7 1.60 2.40 2.20 2.21 2.20 1.00 2.14 1. 9 VAMC Memphis, TN - 621 61 4.22 3.79 4.02 2.59 3.39 3.53 3.02 2. 9 VAMC Nashville, TN - 626 (Nashville and Mufreesboro) 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2. 10 VAMC Chillicothe, OH - 538 73 3.91 3.21 3.66 3.08 3.40 3.21 2.66 2. 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. < | 8 | VAMC Orlando, FL-675 | 100 | 3.58 | 3.07 | 3.29 | 3.59 | 3.77 | 3.64 | 2.77 | 2.16 | | 9 VAMC Louisville, KY - 603 125 4.22 3.70 3.60 3.20 4.00 4.01 2.92 2. 9 VAMC Memphis, TN - 614 7 1.60 2.40 2.20 2.14 2.20 1.00 2.14 1. 9 VAMC Mountain Home, TN - 621 61 4.22 3.79 4.02 2.59 3.39 3.53 3.02 2. 9 VAMC Mountain Home, TN - 626 (Nashville and Murfreesboro) 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2. 10 VAMC Chillicothe, OH - 538 73 3.91 3.21 3.66 3.08 3.40 3.21 2.66 2. 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 4.49 4.00 4.41 3.51 4.12 4.05 3.16 2. 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 11 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 12 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 13 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 4.81 4.94 4.08 3.82 2.84 3.46 3.38 2.94 2. 14 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 15 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 16 VAMC Darvin, H - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 17 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 18 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 19 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 19 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 10 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.39 3.58 2. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.55 2.83 2.99 2.90 2.80 2.80 3. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.55 3.55 3.18 3. 11 VAMC Chricago (KS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Chricago (KS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.67 2.77 3.30 3.20 2.68 2. 12 VAH Madison, WI - 605 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC Milwaukee, WI - 695 318 4.43 4.42 4.42 3.60 4.21 3.60 4.21 3.99 3.05 2. | 9 | VAMC Huntington, WV - 581 | 21 | 4.55 | 4.00 | 4.00 | 3.26 | 4.05 | 3.90 | 3.29 | 3.14 | | 9 VAMC Memphis, TN - 614 7 1.60 2.40 2.20 2.14 2.20 1.00 2.14 1. 9 VAMC Mountain Home, TN - 621 61 4.22 3.79 4.02 2.59 3.39 3.53 3.02 2. 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2. 10 VAMC Chillicothe, OH - 538 73 3.91 3.21 3.66 3.08 3.40 3.21 2.66 2. 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 4.49 4.00 4.41 3.51 4.12 4.05 3.16 2. 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VANC Baytie, IL - 556 4.8 4.8 4.34 4.68 3.07 3.89 2.96 2.80 3. 11 VAMC Bartie Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 3.87 3.57 3.56 3.69 3. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 3.87 3.56 3.87 3.57 3.59 3.69 3. 11 VAMC Darville, IL - 556 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. 12 VAMC Norther Indiana PCS (VAMC Fort Wayne 1.553 3.8 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Darville, IL - 556 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. 12 VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 14 VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 15 VAMC Milwaukee, WI - 605 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.42 4.20 4.21 3.60 4.21 3.93 3.05 2. | 9 | VAMC Lexington, KY - 596 | 43 | 4.54 | 3.42 | 3.90 | 3.91 | 3.95 | 3.84 | 2.79 | 1.83 | | 9 VAMC Mountain Home, TN - 621 61 4.22 3.79 4.02 2.59 3.39 3.53 3.02 2. 9 VAMC Nashville, TN - 626 (Nashville and 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2. 10 VAMC Chillicothe, OH - 538 73 3.91 3.21 3.66 3.08 3.40 3.21 2.66 2. 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 4.49 4.00 4.41 3.51 4.12 4.05 3.16 2. 10 VAMC Cincinnati, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 11 VAMC Dayton, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Datroit, MI - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3.11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3.11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3.11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3.11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3.11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3.11 VAMC Datroit, MI - 553 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 12 VAMC Saginaw, MI - 655 20 3.38 3.61 3.64 3.57 3.57 3.55 3.18 3. Chicago (WS) - 537) 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 20 2. VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 20 2. VAMC North Chicago, IL - 556 44 44 44 4.40 3.64 3.67 2.77 3.30 3.20 2.68 2. 20 2. VAMC North Chicago, IL - 556 44 44 44 4.40 3.64 3.67 2.77 3.30 3.20 2.68 2. 20 2. VAMC North Chicago, IL - 556 44 44 44 4.40 3.64 3.67 2.77 3.30 3.20 2.68 2. 20 2. VAMC North Chicago, IL - 556 44 44 44 4.40 3.64 3.67 2.77 3.30 3.20 2.68 2. 20 2. VAMC North Chicago, IL - 556 44 44 44 4.40 4.40 4.40 4.40 4.40 4.40 | 9 | VAMC Louisville, KY - 603 | 125 | 4.22 | 3.70 | 3.60 | 3.20 | 4.00 | 4.01 | 2.92 | 2.56 | | 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 3.88 3.51 3.54 3.26 3.38 3.38 2.64 2 10 VAMC Chillicothe, OH - 538 73 3.91 3.21 3.66 3.08 3.40 3.21 2.66 2 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 4.49 4.00 4.41 3.51 4.12 4.05 3.16 2 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 10 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. <t< td=""><td>9</td><td>VAMC Memphis, TN - 614</td><td>7</td><td>1.60</td><td>2.40</td><td>2.20</td><td>2.14</td><td>2.20</td><td>1.00</td><td>2.14</td><td>1.00</td></t<> | 9 | VAMC Memphis, TN - 614 | 7 | 1.60 | 2.40 | 2.20 | 2.14 | 2.20 | 1.00 | 2.14 | 1.00 | | Murfreesboro | 9 | VAMC Mountain Home, TN - 621 | 61 | 4.22 | 3.79 | 4.02 | 2.59 | 3.39 | 3.53 | 3.02 | 2.64 | | 10 VAMC Cleveland, OH - 539 (Ft. Thomas, KY) 67 4.49 4.00 4.41 3.51 4.12 4.05 3.16 2. 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VANC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08
2.84 3.77 3.56 2.67 2. 11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 12 VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAMC Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Indianapolis - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5 | 9 | • | 67 | 3.88 | 3.51 | 3.54 | 3.26 | 3.38 | 3.38 | 2.64 | 2.11 | | 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 4.27 3.48 3.91 3.14 3.88 3.80 2.81 2. 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VANorthern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 3.80 3.67 3.76 2.50 2.89 2.96 2.80 3. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Danville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. 12 VAH Hines, IL - 578 and VA Chicago HCS (VAMC Chicago (US) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAHC Chicago (WS) - 537 A and VAMC 129 3.88 3.61 3.64 3.31 3.19 3.00 3.21 2. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 13 VAMC Indianapolis - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 5.00 1.2 VAMC Indianapolis - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 1.2 VAMC Indianapolis - 585 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC Chicago (WS) - 5377 3.30 3.20 2.68 2. 13 VAMC Indianapolis - 585 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 14 VAMC Indianapolis - 585 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 15 VAMC Indianapolis - 585 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 16 VAMC North Chicago, IL - 556 43 4.44 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 10 | VAMC Chillicothe, OH - 538 | 73 | 3.91 | 3.21 | 3.66 | 3.08 | 3.40 | 3.21 | 2.66 | 2.46 | | 10 VAMC Dayton, OH - 552 17 4.56 3.57 4.20 3.24 4.50 4.31 3.08 2. 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A and VAMC Marion - 610) 30 3.80 3.67 3.76 2.50 2.89 2.96 2.80 3. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Darville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 67 | 4.49 | 4.00 | 4.41 | 3.51 | 4.12 | 4.05 | 3.16 | 2.49 | | 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 4.45 3.56 3.82 2.72 3.96 3.85 2.48 2. 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 12 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 13 3.80 3.67 3.76 2.50 2.89 2.96 2.80 3. 14 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 15 VAMC Danville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 16 VAMC Datroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 17 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 18 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. 19 VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 10 VAMC Chicago (WS) - 537) 11 VAMC Indiananolis - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5 | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 153 | 4.27 | 3.48 | 3.91 | 3.14 | 3.88 | 3.80 | 2.81 | 2.36 | | 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 3.80 3.80 3.67 3.76 2.50 2.89 2.96 2.80 3. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Danville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. Chicago (WS) - 537) 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 1.00 5.00 5.00 5.00 1. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 10 | VAMC Dayton, OH - 552 | 17 | 4.56 | 3.57 | 4.20 | 3.24 | 4.50 | 4.31 | 3.08 | 2.75 | | 11 MI - 506 46 4.81 4.34 4.68 3.07 3.89 3.76 2.75 2. 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A) 30 3.80 3.67 3.76 2.50 2.89 2.96 2.80 3. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Danville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago (LS) - 537A4 and VAMC 129 < | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 30 | 4.45 | 3.56 | 3.82 | 2.72 | 3.96 | 3.85 | 2.48 | 2.33 | | 11 -610A4 and VAMC Marion - 610) 30 3.80 3.67 3.76 2.50 2.89 2.96 2.80 3. 11 VAMC Battle Creek, MI - 515 211 4.06 3.90 3.82 2.84 3.46 3.38 2.94 2. 11 VAMC Danville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. | 11 | | 46 | 4.81 | 4.34 | 4.68 | 3.07 | 3.89 | 3.76 | 2.75 | 2.76 | | 11 VAMC Danville, IL - 550 47 4.25 3.58 4.08 2.84 3.77 3.56 2.67 2. 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00< | 11 | | 30 | 3.80 | 3.67 | 3.76 | 2.50 | 2.89 | 2.96 | 2.80 | 3.13 | | 11 VAMC Detroit, MI - 553 38 4.26 4.00 3.60 3.79 3.86 3.97 3.69 3. 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. Chicago (WS) - 537) 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 | 11 | VAMC Battle Creek, MI - 515 | 211 | 4.06 | 3.90 | 3.82 | 2.84 | 3.46 | 3.38 | 2.94 | 2.75 | | 11 VAMC Indianapolis - 583 13 4.23 3.77 4.36 3.25 4.31 4.23 3.58 2. 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. Chicago (WS) - 537) 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 1.00 5.00 5.00 5.00 1. 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 11 | VAMC Danville, IL - 550 | 47 | 4.25 | 3.58 | 4.08 | 2.84 | 3.77 | 3.56 | 2.67 | 2.41 | | 11 VAMC Saginaw, MI - 655 20 3.38 2.93 3.13 2.17 2.78 2.83 2.29 2. VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 1.00 5.00 5.00 5.00 1. 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 11 | VAMC Detroit, MI - 553 | 38 | 4.26 | 4.00 | 3.60 | 3.79 | 3.86 | 3.97 | 3.69 | 3.24 | | VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3.57 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 1. 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 11 | VAMC Indianapolis - 583 | 13 | 4.23 | 3.77 | 4.36 | 3.25 | 4.31 | 4.23 | 3.58 | 2.20 | | 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 3.88 3.61 3.64 3.57 3.57 3.55 3.18 3. 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00 1. 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 11 | VAMC Saginaw, MI - 655 | 20 | 3.38 | 2.93 | 3.13 | 2.17 | 2.78 | 2.83 | 2.29 | 2.18 | | 12 VAH Madison, WI - 607 32 4.48 4.04 3.64 3.31 3.19 3.00 3.21 2. 12 VAMC Iron Mountain, MI - 585 1 5.00 5.00 5.00 1.00 5.00 5.00 5.00 1. 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North
Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 12 | (VAMC Chicago (LS) - 537A4 and VAMC | 129 | 3.88 | 3.61 | 3.64 | 3.57 | 3.57 | 3.55 | 3.18 | 3.04 | | 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 12 | | 32 | 4.48 | 4.04 | 3.64 | 3.31 | 3.19 | 3.00 | 3.21 | 2.50 | | 12 VAMC Milwaukee, WI - 695 318 4.01 3.58 3.67 2.77 3.30 3.20 2.68 2. 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | 12 | , | 1 | 5.00 | 5.00 | | | | 5.00 | | 1.00 | | 12 VAMC North Chicago, IL - 556 43 4.43 4.20 4.21 3.60 4.21 3.93 3.05 2. | | · | 318 | | | | | | | | 2.39 | | | 12 | | 43 | 4.43 | | 4.21 | 3.60 | 4.21 | 3.93 | 3.05 | 2.47 | | | 12 | | 34 | 4.70 | 3.94 | 4.64 | 3.28 | 4.70 | 4.29 | | 2.65 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|---|------------------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 111 | 4.44 | 3.93 | 4.10 | 3.67 | 3.66 | 3.52 | 3.02 | 2.60 | | 15 | VAH Columbia, MO - 543 | 50 | 4.11 | 3.84 | 4.07 | 2.04 | 2.73 | 2.65 | 2.39 | 2.33 | | 15 | VAM&ROC Wichita, KS - 452 | 23 | 4.65 | 4.61 | 4.70 | 3.30 | 3.35 | 3.35 | 3.43 | 2.87 | | 15 | VAMC Kansas City, MO - 589 | 447 | 4.04 | 3.99 | 4.01 | 2.37 | 2.98 | 2.93 | 2.95 | 3.27 | | 15 | VAMC Marion, IL - 609 | 12 | 5.00 | 4.20 | 4.80 | 1.88 | 3.63 | 3.50 | 3.22 | 3.83 | | 15 | VAMC Poplar Bluff, MO - 647 | 5 | 2.75 | 2.00 | 3.50 | 1.60 | 2.25 | 2.25 | 2.00 | 2.40 | | 15 | VAMC St. Louis, MO - 657 | 89 | 4.17 | 3.87 | 4.05 | 2.67 | 3.69 | 3.35 | 2.81 | 2.64 | | 15 | VAMC Topeka - 677 | 31 | 4.07 | 3.79 | 3.96 | 3.13 | 4.07 | 3.68 | 3.32 | 2.89 | | 16 | VA Central Arkansas HCS - 598 | 51 | 3.91 | 3.82 | 3.91 | 3.12 | 4.22 | 4.37 | 3.27 | 2.90 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 29 | 3.92 | 3.36 | 3.57 | 2.41 | 2.50 | 2.61 | 3.13 | 2.21 | | 16 | VAMC Alexandria, LA - 502 | 53 | 4.30 | 3.92 | 4.10 | 2.85 | 3.18 | 2.96 | 3.09 | 2.66 | | 16 | VAMC Fayetteville, AR - 564 | 25 | 3.32 | 2.83 | 3.00 | 3.20 | 3.20 | 2.84 | 3.35 | 2.36 | | 16 | VAMC Houston, TX - 580 | 167 | 4.35 | 3.79 | 3.92 | 2.97 | 3.46 | 3.41 | 2.93 | 2.35 | | 16 | VAMC Jackson, MS - 586 | 67 | 4.19 | 3.77 | 4.02 | 3.70 | 3.67 | 3.46 | 3.02 | 2.56 | | 16 | VAMC New Orleans, LA - 629 | 76 | 4.49 | 3.66 | 4.18 | 2.84 | 3.29 | 3.54 | 2.32 | 2.22 | | 16 | VAMC Oklahoma City, OK - 635 | 54 | 4.40 | 3.34 | 4.12 | 2.37 | 1.79 | 1.80 | 2.81 | 2.38 | | 16 | VAMC Shreveport, LA - 667 | 41 | 4.31 | 4.27 | 4.39 | 2.80 | 4.16 | 4.10 | 2.66 | 2.43 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 42 | 4.03 | 3.44 | 4.10 | 2.68 | 3.34 | 3.22 | 3.23 | 2.42 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 37 | 4.00 | 3.05 | 3.69 | 2.73 | 3.47 | 3.43 | 2.89 | 2.21 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 465 | 4.22 | 3.72 | 3.86 | 3.18 | 3.52 | 3.48 | 3.01 | 2.42 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 14 | 3.92 | 3.00 | 3.42 | 3.36 | 2.92 | 2.77 | 2.67 | 2.56 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 72 | 4.38 | 4.00 | 3.60 | 3.41 | 3.25 | 3.02 | 2.76 | 2.09 | | 18 | El Paso VA HCS, TX - 756 | 32 | 4.56 | 3.14 | 4.00 | 3.19 | 2.69 | 2.65 | 3.03 | 2.21 | | 18 | VA New Mexico HCS - 501 | 15 | 3.46 | 3.17 | 3.42 | 2.73 | 2.40 | 2.87 | 2.93 | 1.85 | | 18 | VA Northern Arizona HCS - 649 | 59 | 4.28 | 3.33 | 4.09 | 2.70 | 3.47 | 3.19 | 2.50 | 2.00 | | 18 | VA Southern Arizona HCS - 678 | 132 | 4.15 | 3.57 | 3.82 | 2.08 | 3.29 | 3.16 | 2.46 | 2.12 | | | | | | | | | | | | _ | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|---|------------------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 18 | VAMC Amarillo, TX - 504 | 33 | 3.55 | 3.04 | 3.57 | 2.61 | 3.73 | 3.73 | 2.55 | 1.87 | | 18 | VA West Texas HCS - 519 | 29 | 5.00 | 3.18 | 4.86 | 4.50 | 4.67 | 4.50 | 4.00 | 3.12 | | 18 | VAMC Phoenix, AZ - 644 | 770 | 4.35 | 4.44 | 4.25 | 2.40 | 2.79 | 2.74 | 3.18 | 3.63 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4),
Miles City, MT | 71 | 3.93 | 3.30 | 3.95 | 3.41 | 3.62 | 3.55 | 3.02 | 2.80 | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 17 | 4.47 | 4.14 | 4.23 | 2.60 | 3.31 | 3.29 | 3.21 | 2.54 | | 19 | VAM&ROC Cheyenne, WY - 442 | 15 | 4.57 | 4.00 | 3.86 | 2.73 | 3.57 | 3.36 | 3.00 | 2.45 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 86 | 4.23 | 3.46 | 3.73 | 2.71 | 3.33 | 3.39 | 2.88 | 2.30 | | 19 | VAMC Grand Junction, CO - 575 | 6 | 3.00 | 1.00 | 2.33 | 3.00 | 5.00 | 4.00 | 2.80 | 1.33 | | 19 | VAMC Salt Lake City, UT - 660 | 58 | 4.45 | 3.55 | 3.85 | 3.25 | 3.31 | 3.02 | 2.92 | 2.57 | | 19 | VAMC Sheridan, WY - 666 | 59 | 4.19 | 3.47 | 3.96 | 3.69 | 3.24 | 3.14 | 2.85 | 1.98 | | 20 | VA Alaska HCS & RO - 463 | 60 | 4.31 | 3.52 | 4.18 | 3.60 | 3.74 | 3.75 | 3.04 | 2.52 | | 20 | VA DOM White City, OR - 692 | 212 | 4.59 | 4.33 | 4.46 | 2.90 | 3.45 | 3.44 | 3.00 | 3.48 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663),
Tacoma, WA | 133 | 3.71 | 3.47 | 3.65 | 2.66 | 3.27 | 3.23 | 2.86 | 2.74 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 68 | 3.37 | 3.15 | 3.36 | 2.48 | 2.59 | 2.65 | 2.97 | 2.60 | | 20 | VAMC Boise, ID - 531 | 25 | 3.90 | 3.32 | 4.00 | 2.67 | 2.67 | 2.33 | 2.57 | 2.40 | | 20 | VAMC Portland, OR - 648 | 46 | 4.18 | 3.74 | 4.25 | 3.49 | 3.96 | 3.69 | 3.16 | 2.85 | | 20 | VAMC Spokane, WA - 668 | 56 | 3.69 | 3.67 | 3.65 | 2.96 | 3.55 | 3.51 | 3.04 | 3.22 | | 20 | VAMC Walla Walla, WA - 687 | 35 | 3.77 | 3.39 | 3.54 | 2.42 | 2.91 | 2.79 | 2.62 | 2.58 | | 21 | VA Central California HCS, CA - 570 | 15 | 3.69 | 3.46 | 4.08 | 2.33 | 3.07 | 3.21 | 3.00 | 2.62 | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 77 | 4.08 | 3.71 | 4.09 | 3.41 | 3.65 | 3.43 | 3.12 | 2.76 | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 179 | 4.30 | 3.93 | 4.24 | 3.27 | 3.84 | 3.76 | 2.89 | 2.51 | | 21 | VA Sierra Nevada HCS, NV - 654 | 6 | 5.00 | 5.00 | 5.00 | 3.20 | 4.75 | 4.67 | 3.25 | 4.50 | | 21 | VAM&ROC Honolulu, HI - 459 | 49 | 4.46 | 3.79 | 3.95 | 2.96 | 3.30 | 2.98 | 3.53 | 3.98 | | 21 | VAMC San Francisco, CA - 662 | 59 | 4.41 | 3.75 | 4.28 | 3.36 | 3.78 | 3.76 | 3.22 | 2.77 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--|------------------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 351 | 4.42 | 3.70 | 3.97 | 3.36 | 3.78 | 3.67 | 2.99 | 2.81 | | 22 | VA Southern Nevada HCS - 593 | 192 | 4.02 | 3.71 | 3.80 | 3.18 | 3.49 | 3.40 | 3.30 | 3.23 | | 22 | VAMC Loma Linda, CA - 605 | 146 | 4.16 | 3.50 | 3.70 | 2.46 | 3.03 | 2.94 | 2.84 | 2.33 | | 22 | VAMC Long Beach, CA - 600 | 98 | 4.05 | 3.73 | 3.64 | 2.57 | 3.13 | 2.98 | 3.00 | 2.67 | | 22 | VAMC San Diego, CA - 664 | 241 | 4.31 | 3.79 | 3.77 | 2.74 | 3.03 | 2.97 | 2.85 | 2.29 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 16 | 4.13 | 2.93 | 3.94 | 2.81 | 4.44 | 3.94 | 3.13 | 2.44 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 15 | 4.38 | 3.86 | 4.07 | 2.33 | 3.73 | 3.50 | 3.31 | 3.00 | | 23 | VAM&ROC Fargo, ND - 437 | 25 | 3.22 | 3.06 | 3.28 | 2.83 | 3.54 | 3.17 | 2.43 | 2.29 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 14 | 4.29 | 3.64 | 3.71 | 2.93 | 4.00 | 3.93 | 3.21 | 3.00 | | 23 | VAMC St. Cloud, MN - 656 | 29 | 4.08 | 2.95 | 3.88 | 2.93 | 3.52 | 3.46 | 2.76 | 2.30 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 31 | 3.67 | 3.03 | 3.50 | 2.65 | 3.26 | 3.32 | 2.57 | 2.63 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 54 | 3.94 | 3.78 | 3.92 | 2.83 | 2.92 | 2.88 | 3.54 | 2.85 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 52 | 4.02 | 3.84 | 3.91 | 2.46 | 2.63 | 2.55 | 2.96 | 2.73 | | 23 | VAMC Iowa City, IA - 584 | 97 | 3.75 | 3.63 | 3.81 | 2.9 | 3.96 | 3.8 | 3.09 | 3.06 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------
--|------------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 101 | 3.12 | 3.10 | 3.53 | 3.45 | 3.37 | 4.00 | 4.07 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 116 | 3.05 | 2.95 | 2.94 | 2.81 | 2.88 | 3.59 | 3.49 | | 1 | VAM&ROC Togus, ME - 402 | 29 | 4.00 | 4.08 | 3.96 | 2.96 | 3.04 | 4.14 | 3.41 | | 1 | VAM&ROC White River Junction, VT - 405 | 0 | | | | | | | | | 1 | VAMC Manchester, NH - 608 | 13 | 3.42 | 2.56 | 2.40 | 2.50 | 2.77 | 3.45 | 3.46 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 48 | 3.19 | 2.63 | 2.95 | 2.96 | 2.94 | 3.78 | 3.54 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 33 | 2.90 | 3.13 | 3.59 | 3.36 | 3.16 | 3.79 | 4.06 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 48 | 2.74 | 2.95 | 2.74 | 2.76 | 2.65 | 3.45 | 3.38 | | 2 | VAMC Albany, NY - 500 | 98 | 3.03 | 2.86 | 3.58 | 3.11 | 3.40 | 4.14 | 3.91 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 13 | 3.20 | 2.60 | 3.44 | 4.23 | 4.10 | 3.33 | 4.54 | | 2 | VAMC Syracuse, NY - 670 | 12 | 2.25 | 2.73 | 3.17 | 2.75 | 2.91 | 4.08 | 3.58 | | 2 | VAMC Bath, NY | 9 | 2.88 | 1.57 | 3.56 | 2.00 | 1.67 | 3.11 | 1.89 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 43 | 2.63 | 2.91 | 3.39 | 3.00 | 2.93 | 3.44 | 3.44 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 133 | 2.78 | 2.85 | 3.59 | 3.00 | 3.11 | 3.95 | 3.42 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 121 | 2.50 | 2.39 | 2.64 | 2.67 | 2.68 | 3.36 | 3.18 | | 3 | VAMC Northport, NY - 632 | 22 | 3.20 | 3.35 | 3.40 | 3.19 | 3.05 | 3.55 | 3.32 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 57 | 2.80 | 3.08 | 3.36 | 2.85 | 3.28 | 3.53 | 3.41 | | 4 | VAM&ROC Wilmington, DE - 460 | 23 | 2.78 | 2.83 | 2.83 | 2.36 | 2.36 | 3.74 | 3.64 | | 4 | VAMC Altoona, PA - 503 | 69 | 3.88 | 4.12 | 4.04 | 3.82 | 3.65 | 4.31 | 4.40 | | 4 | VAMC Butler, PA - 529 | 10 | 2.89 | 2.89 | 3.75 | 3.33 | 2.44 | 3.67 | 3.22 | | 4 | VAMC Clarksburg, WV - 540 | 13 | 3.08 | 3.23 | 3.77 | 3.46 | 3.15 | 3.85 | 4.08 | | 4 | VAMC Coatesville - 542 | 93 | 2.58 | 2.48 | 3.20 | 2.88 | 3.10 | 4.00 | 3.63 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|---|------------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 4 | VAMC Erie, PA - 562 | 17 | 3.47 | 3.73 | 3.59 | 3.29 | 3.56 | 4.18 | 3.71 | | 4 | VAMC Lebanon, PA - 595 | 26 | 3.47 | 3.08 | 3.63 | 3.16 | 3.21 | 4.10 | 3.83 | | 4 | VAMC Philadelphia, PA - 642 | 43 | 3.58 | 2.77 | 2.85 | 2.82 | 2.79 | 3.64 | 3.18 | | 4 | VAMC Wilkes-Barre, PA - 693 | 38 | 2.91 | 2.94 | 3.06 | 2.14 | 2.63 | 3.38 | 2.71 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 152 | 2.98 | 2.86 | 3.35 | 3.12 | 3.08 | 3.92 | 3.85 | | 5 | VAMC Martinsburg, WV - 613 | 22 | 3.00 | 3.25 | 3.68 | 3.24 | 3.55 | 4.09 | 3.82 | | 5 | VAMC Washington, DC - 688 | 116 | 2.87 | 2.53 | 2.70 | 2.55 | 2.63 | 3.35 | 2.92 | | 6 | VAMC Asheville, NC - 637 | 43 | 2.77 | 2.73 | 3.25 | 2.87 | 2.62 | 3.30 | 2.98 | | 6 | VAMC Beckley, WV - 517 | 6 | 2.83 | 4.00 | 4.00 | 2.50 | 2.80 | 4.20 | 3.80 | | 6 | VAMC Durham, NC - 558 | 72 | 2.49 | 2.47 | 2.97 | 2.64 | 2.66 | 3.39 | 2.97 | | 6 | VAMC Fayetteville, NC - 565 | 18 | 2.89 | 2.94 | 3.50 | 3.11 | 3.17 | 4.00 | 3.78 | | 6 | VAMC Hampton, VA - 590 | 90 | 2.48 | 2.11 | 2.93 | 2.44 | 2.46 | 3.48 | 3.05 | | 6 | VAMC Richmond, VA - 652 | 8 | 2.33 | 2.17 | 2.43 | 1.83 | 2.67 | 2.83 | 3.43 | | 6 | VAMC Salem, VA - 658 | 41 | 2.73 | 3.08 | 3.68 | 3.17 | 3.43 | 3.89 | 3.33 | | 6 | VAMC Salisbury, NC - 659 | 64 | 2.38 | 2.31 | 3.03 | 2.65 | 2.73 | 3.77 | 3.61 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 74 | 2.50 | 2.50 | 2.72 | 2.38 | 2.34 | 3.01 | 3.07 | | 7 | VAMC - Augusta, GA - 509 | 26 | 2.55 | 2.79 | 2.79 | 3.29 | 3.50 | 3.38 | 3.04 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 214 | 2.68 | 2.64 | 3.22 | 2.72 | 2.74 | 3.73 | 3.67 | | 7 | VAMC Birmingham, AL - 521 | 108 | 2.53 | 2.51 | 2.95 | 2.91 | 3.15 | 3.66 | 3.52 | | 7 | VAMC Charleston, SC - 534 | 112 | 2.84 | 2.88 | 3.48 | 3.28 | 3.29 | 4.10 | 3.91 | | 7 | VAMC Columbia, SC - 544 | 45 | 2.83 | 2.76 | 3.14 | 3.16 | 3.04 | 3.43 | 3.38 | | 7 | VAMC Dublin, GA - 557 | 59 | 2.88 | 2.45 | 3.49 | 2.96 | 3.20 | 3.75 | 3.88 | | 7 | VAMC Tuscaloosa, AL - 679 | 75 | 2.76 | 2.73 | 3.38 | 3.03 | 3.15 | 3.77 | 3.61 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 113 | 2.80 | 2.75 | 3.34 | 2.92 | 2.93 | 3.67 | 3.37 | | 8 | VAH Tampa, FL - 673 | 52 | 2.81 | 2.58 | 3.02 | 2.74 | 2.91 | 3.43 | 2.96 | | 8 | VAMC Bay Pines - 516 | 365 | 2.54 | 2.59 | 3.08 | 2.57 | 2.51 | 3.53 | 3.20 | | 8 | VAMC Miami, FL - 546 | 36 | 2.69 | 2.48 | 3.71 | 3.04 | 3.19 | 4.30 | 3.91 | | 8 | VAMC West Palm Beach, FL - 548 | 99 | 2.89 | 3.08 | 3.78 | 3.40 | 3.47 | 4.10 | 3.92 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|--|------------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 8 | VAMC San Juan, PR - 672 | 13 | 1.88 | 2.18 | 3.18 | 2.85 | 3.31 | 3.17 | 3.46 | | 8 | VAMC Orlando, FL-675 | 100 | 2.42 | 2.18 | 2.83 | 2.49 | 2.63 | 3.73 | 3.23 | | 9 | VAMC Huntington, WV - 581 | 21 | 3.40 | 3.46 | 4.00 | 3.57 | 4.00 | 4.60 | 4.00 | | 9 | VAMC Lexington, KY - 596 | 43 | 2.39 | 2.13 | 2.68 | 3.10 | 3.45 | 3.98 | 3.72 | | 9 | VAMC Louisville, KY - 603 | 125 | 2.74 | 2.95 | 3.33 | 3.15 | 3.06 | 3.74 | 3.38 | | 9 | VAMC Memphis, TN - 614 | 7 | 1.20 | 2.00 | 2.00 | 1.67 | 1.67 | 2.33 | 1.67 | | 9 | VAMC Mountain Home, TN - 621 | 61 | 3.16 | 3.36 | 3.60 | 3.02 | 2.97 | 3.95 | 3.67 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 67 | 2.38 | 2.63 | 3.56 | 2.94 | 3.47 | 3.77 | 4.08 | | 10 | VAMC Chillicothe, OH - 538 | 73 | 2.45 | 2.72 | 3.43 | 2.89 | 3.07 | 3.65 | 3.71 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 67 | 2.76 | 2.88 | 3.14 | 2.80 | 2.97 | 3.85 | 3.53 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 153 | 2.43 | 2.59 | 3.02 | 2.71 | 2.77 | 3.85 | 3.61 | | 10 | VAMC Dayton, OH - 552 | 17 | 3.17 | 3.00 | 3.93 | 3.44 | 3.35 | 4.27 | 3.76 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 30 | 2.37 | 2.60 | 2.74 | 2.83 | 2.97 | 3.69 | 3.38 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 46 | 2.98 | 2.69 | 3.21 | 2.59 | 2.78 | 4.16 | 4.26 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 30 | 3.36 | 3.04 | 3.36 | 3.38 | 3.00 | 3.96 | 3.57 | | 11 | VAMC Battle Creek, MI - 515 | 211 | 2.97 | 2.93 | 3.24 | 2.98 | 3.07 | 3.87 | 3.25 | | 11 | VAMC Danville, IL - 550 | 47 | 2.53 | 2.45 | 2.74 | 2.91 | 3.07 | 3.58 | 4.09 | | 11 | VAMC Detroit, MI - 553 | 38 | 3.47 | 3.24 | 3.65 | 3.44 | 3.08 | 3.89 | 3.80 | | 11 | VAMC Indianapolis - 583 | 13 | 2.91 | 3.00 | 3.36 | 2.17 | 2.25 | 3.58 | 3.77 | | 11 | VAMC Saginaw, MI - 655 | 20 | 2.44 | 2.50 | 2.94 | 2.94 | 3.28 | 3.78 | 3.67 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 129 | 3.10 | 2.82 | 3.36 | 3.06 | 3.11 | 3.87 | 3.81 | | 12 | VAH Madison, WI - 607 | 32 | 3.31 | 2.88 | 3.07 | 2.70 | 2.75 | 3.45 | 3.97 | | 12 | VAMC Iron Mountain, MI - 585 | 1 | 1.00 | 1.00 | 5.00 | 1.00 | 1.00 | 5.00 | 5.00 | | 12 | VAMC Milwaukee, WI - 695 | 318 | 2.56 | 2.65 | 3.09 | 2.63 | 2.71 | 3.21 | 3.07 | | 12 | VAMC North Chicago, IL - 556 | 43 | 3.05 | 3.07 | 3.28 | 2.19 | 2.43 | 3.63 | 2.47 | | 12 | VAMC Tomah, WI - 676 | 34 | 2.19 | 2.76 | 3.70 | 2.21 | 2.80 | 3.48 | 3.13 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|---|------------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 111 | 2.96 | 3.03 | 3.34 | 2.98 | 3.20 | 3.62 | 3.23 | | 15 | VAH Columbia, MO - 543 | 50 | 2.38 | 2.43 | 3.00 | 2.71 | 3.10 | 3.36 | 2.70 | | 15 | VAM&ROC Wichita, KS - 452 | 23 | 2.70 | 3.04 | 3.13 | 2.65 | 2.43 | 3.04 | 2.43 | | 15 | VAMC Kansas City, MO - 589
| 447 | 3.13 | 3.69 | 3.65 | 3.05 | 3.01 | 3.51 | 3.12 | | 15 | VAMC Marion, IL - 609 | 12 | 2.00 | 3.00 | 3.80 | 2.13 | 2.70 | 4.40 | 3.50 | | 15 | VAMC Poplar Bluff, MO - 647 | 5 | 2.40 | 1.75 | 1.75 | 1.50 | 2.50 | 3.00 | 2.40 | | 15 | VAMC St. Louis, MO - 657 | 89 | 2.64 | 2.80 | 2.92 | 2.90 | 3.13 | 3.67 | 2.94 | | 15 | VAMC Topeka - 677 | 31 | 3.00 | 3.08 | 3.15 | 2.93 | 2.74 | 3.71 | 3.03 | | 16 | VA Central Arkansas HCS - 598 | 51 | 3.11 | 3.34 | 3.85 | 3.30 | 3.55 | 3.87 | 4.04 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 29 | 2.25 | 2.41 | 2.50 | 2.26 | 2.58 | 3.64 | 2.81 | | 16 | VAMC Alexandria, LA - 502 | 53 | 3.39 | 3.05 | 3.10 | 3.33 | 3.76 | 3.76 | 3.88 | | 16 | VAMC Fayetteville, AR - 564 | 25 | 2.82 | 2.95 | 3.24 | 3.00 | 3.20 | 3.29 | 3.44 | | 16 | VAMC Houston, TX - 580 | 167 | 2.65 | 2.61 | 3.38 | 2.85 | 2.94 | 3.73 | 3.73 | | 16 | VAMC Jackson, MS - 586 | 67 | 2.80 | 2.83 | 3.00 | 2.81 | 3.25 | 3.85 | 3.89 | | 16 | VAMC New Orleans, LA - 629 | 76 | 2.92 | 2.18 | 2.83 | 2.16 | 2.28 | 3.66 | 3.54 | | 16 | VAMC Oklahoma City, OK - 635 | 54 | 2.55 | 2.39 | 3.17 | 2.44 | 2.55 | 3.42 | 3.48 | | 16 | VAMC Shreveport, LA - 667 | 41 | 2.76 | 2.97 | 3.88 | 3.31 | 3.40 | 4.28 | 3.88 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 42 | 2.80 | 2.86 | 3.05 | 3.00 | 2.98 | 3.46 | 3.54 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 37 | 2.55 | 2.50 | 3.24 | 2.82 | 2.85 | 3.40 | 3.61 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 465 | 2.59 | 2.75 | 3.36 | 2.72 | 2.87 | 3.73 | 3.42 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 14 | 2.90 | 3.00 | 4.50 | 2.73 | 3.09 | 3.67 | 3.83 | | 17 | VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) | 72 | 2.67 | 2.42 | 3.13 | 2.64 | 2.84 | 3.78 | 3.45 | | 18 | El Paso VA HCS, TX - 756 | 32 | 2.39 | 2.43 | 2.97 | 3.23 | 3.77 | 3.63 | 3.72 | | 18 | VA New Mexico HCS - 501 | 15 | 2.21 | 2.38 | 2.77 | 2.67 | 3.13 | 3.47 | 2.80 | | 18 | VA Northern Arizona HCS - 649 | 59 | 2.41 | 2.29 | 3.10 | 2.58 | 2.89 | 3.49 | 2.96 | | 18 | VA Southern Arizona HCS - 678 | 132 | 2.32 | 2.36 | 2.71 | 2.23 | 2.57 | 3.48 | 3.34 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|---|------------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 18 | VAMC Amarillo, TX - 504 | 33 | 2.57 | 2.04 | 2.60 | 2.41 | 2.82 | 3.10 | 3.21 | | 18 | VA West Texas HCS - 519 | 29 | 3.12 | 2.54 | 3.50 | 3.60 | 3.80 | 3.75 | 4.16 | | 18 | VAMC Phoenix, AZ - 644 | 770 | 3.33 | 3.96 | 3.96 | 3.26 | 2.85 | 3.34 | 2.98 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4), | 71 | 2.82 | 3.05 | 3.33 | 2.98 | 3.22 | 4.02 | 3.92 | | | Miles City, MT | | | | | | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 17 | 2.92 | 3.55 | 3.38 | 2.93 | 3.13 | 3.86 | 3.80 | | 19 | VAM&ROC Cheyenne, WY - 442 | 15 | 2.77 | 3.08 | 3.43 | 2.20 | 3.07 | 4.33 | 4.00 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 86 | 2.34 | 2.64 | 3.49 | 2.42 | 2.91 | 3.63 | 3.44 | | 19 | VAMC Grand Junction, CO - 575 | 6 | 1.00 | 1.00 | 1.00 | 1.50 | 1.50 | 3.67 | 3.25 | | 19 | VAMC Salt Lake City, UT - 660 | 58 | 2.90 | 2.88 | 3.32 | 2.62 | 2.98 | 3.58 | 3.21 | | 19 | VAMC Sheridan, WY - 666 | 59 | 2.60 | 2.38 | 2.96 | 2.46 | 2.60 | 2.91 | 2.65 | | 20 | VA Alaska HCS & RO - 463 | 60 | 2.86 | 2.67 | 3.72 | 3.20 | 3.13 | 4.11 | 3.80 | | 20 | VA DOM White City, OR - 692 | 212 | 3.55 | 3.69 | 3.91 | 3.50 | 3.34 | 3.83 | 3.69 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663),
Tacoma, WA | 133 | 2.73 | 2.63 | 3.07 | 2.59 | 2.67 | 3.38 | 3.42 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 68 | 2.54 | 2.61 | 2.66 | 2.62 | 2.70 | 3.44 | 2.86 | | 20 | VAMC Boise, ID - 531 | 25 | 2.90 | 2.45 | 2.33 | 2.59 | 3.13 | 3.13 | 3.21 | | 20 | VAMC Portland, OR - 648 | 46 | 3.05 | 2.93 | 3.43 | 3.33 | 3.75 | 3.84 | 3.62 | | 20 | VAMC Spokane, WA - 668 | 56 | 2.82 | 2.87 | 3.28 | 2.89 | 2.71 | 3.46 | 3.25 | | 20 | VAMC Walla Walla, WA - 687 | 35 | 2.62 | 2.68 | 2.96 | 2.96 | 2.93 | 3.77 | 3.35 | | 21 | VA Central California HCS, CA - 570 | 15 | 2.64 | 2.69 | 3.00 | 2.47 | 2.73 | 3.13 | 2.80 | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 77 | 3.14 | 2.77 | 3.22 | 3.21 | 3.13 | 3.66 | 3.39 | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 179 | 3.00 | 2.72 | 3.23 | 3.01 | 3.03 | 3.63 | 3.25 | | 21 | VA Sierra Nevada HCS, NV - 654 | 6 | 4.50 | 4.50 | 3.33 | 4.00 | 4.25 | 4.33 | 4.25 | | 21 | VAM&ROC Honolulu, HI - 459 | 49 | 3.43 | 3.31 | 3.67 | 3.36 | 3.64 | 4.07 | 3.96 | | 21 | VAMC San Francisco, CA - 662 | 59 | 3.00 | 2.67 | 3.56 | 3.11 | 3.09 | 3.82 | 3.66 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|--|------------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 351 | 2.84 | 2.74 | 3.55 | 3.13 | 3.33 | 3.88 | 3.80 | | 22 | VA Southern Nevada HCS - 593 | 192 | 3.23 | 3.22 | 3.32 | 3.22 | 3.21 | 3.79 | 3.58 | | 22 | VAMC Loma Linda, CA - 605 | 146 | 2.83 | 2.51 | 2.85 | 2.89 | 2.95 | 3.39 | 3.32 | | 22 | VAMC Long Beach, CA - 600 | 98 | 2.71 | 2.84 | 2.90 | 2.78 | 3.07 | 3.30 | 2.93 | | 22 | VAMC San Diego, CA - 664 | 241 | 2.61 | 2.57 | 3.05 | 3.05 | 2.96 | 3.66 | 3.69 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 16 | 2.94 | 2.53 | 3.69 | 3.21 | 3.40 | 3.33 | 3.44 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 15 | 3.20 | 3.43 | 3.67 | 3.31 | 3.86 | 4.07 | 4.40 | | 23 | VAM&ROC Fargo, ND - 437 | 25 | 3.18 | 2.68 | 3.09 | 2.35 | 3.21 | 3.54 | 2.52 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 14 | 2.83 | 2.91 | 3.75 | 3.36 | 2.69 | 4.07 | 3.79 | | 23 | VAMC St. Cloud, MN - 656 | 29 | 2.55 | 2.57 | 2.73 | 2.74 | 2.93 | 3.64 | 3.56 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 31 | 2.45 | 2.60 | 3.07 | 3.13 | 3.13 | 3.32 | 3.48 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 54 | 3.38 | 3.15 | 3.67 | 3.32 | 3.33 | 3.78 | 3.83 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 52 | 3.00 | 3.05 | 3.40 | 2.71 | 2.86 | 3.57 | 3.31 | | 23 | VAMC Iowa City, IA - 584 | 97 | 3.07 | 2.89 | 3.04 | 3.31 | 3.65 | 3.96 | 4.02 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | | Credit
Counseling | |------|--|------------------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|------|----------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 101 | 3.74 | 3.04 | 3.13 | 3.32 | 3.87 | 3.36 | 3.64 | 3.28 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 116 | 3.23 | 2.99 | 2.99 | 2.87 | 3.71 | 2.94 | 3.12 | 2.53 | | 1 | VAM&ROC Togus, ME - 402 | 29 | 3.15 | 3.56 | 3.59 | 3.82 | 3.90 | 3.41 | 3.50 | 3.39 | | 1 | VAM&ROC White River Junction, VT - 405 | 0 | | | | | | | | | | 1 | VAMC Manchester, NH - 608 | 13 | 2.92 | 2.33 | 2.11 | 2.50 | 2.40 | 2.33 | 2.33 | 1.80 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 48 | 3.16 | 2.41 | 2.54 | 2.88 | 3.82 | 3.14 | 3.14 | 2.78 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 33 | 3.21 | 2.59 | 2.61 | 3.03 | 3.52 | 3.21 | 3.48 | 3.06 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 48 | 3.17 | 3.18 | 3.20 | 3.00 | 3.38 | 3.08 | 2.79 | 2.95 | | 2 | VAMC Albany, NY - 500 | 98 | 3.37 | 2.43 | 2.93 | 3.16 | 4.03 | 3.03 | 3.03 | 3.00 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 13 | 3.91 | 1.86 | 3.11 | 3.20 | 3.92 | 3.00 | 4.00 | 2.78 | | 2 | VAMC Syracuse, NY - 670 | 12 | 2.92 | 2.58 | 2.58 | 3.00 | 3.42 | 2.67 | 2.75 | 2.92 | | 2 | VAMC Bath, NY | 9 | 2.33 | 2.00 | 2.33 | 2.89 | 3.44 | 2.88 | 2.63 | 3.00 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 43 | 3.13 | 2.69 | 2.73 | 2.91 | 3.42 | 3.15 | 3.12 | 2.71 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 133 | 3.08 | 2.82 | 3.16 | 3.01 | 3.85 | 2.84 | 3.13 | 3.21 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 121 | 3.09 | 2.53 | 2.45 | 2.83 | 3.11 | 2.77 | 2.69 | 2.55 | | 3 | VAMC Northport, NY - 632 | 22 | 3.57 | 3.00 | 3.00 | 3.11 | 3.70 | 3.44 | 3.58 | 3.00 | | 4 | VA Pittsburgh
HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 57 | 3.29 | 2.69 | 2.92 | 2.93 | 3.72 | 3.23 | 3.03 | 3.00 | | 4 | VAM&ROC Wilmington, DE - 460 | 23 | 2.95 | 2.86 | 3.13 | 2.86 | 3.13 | 3.22 | 3.09 | 2.87 | | 4 | VAMC Altoona, PA - 503 | 69 | 4.23 | 3.84 | 3.95 | 4.00 | 4.43 | 3.95 | 4.13 | 4.05 | | 4 | VAMC Butler, PA - 529 | 10 | 3.22 | 3.00 | 3.13 | 3.63 | 3.00 | 3.50 | 3.63 | 2.78 | | 4 | VAMC Clarksburg, WV - 540 | 13 | 4.46 | 3.33 | 3.67 | 3.42 | 3.27 | 3.33 | 3.67 | 3.00 | | 4 | VAMC Coatesville - 542 | 93 | 3.14 | 2.19 | 2.54 | 2.67 | 4.07 | 2.60 | 2.53 | 2.29 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | | Credit
Counseling | |------|---|------------------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|------|----------------------| | 4 | VAMC Erie, PA - 562 | 17 | 3.60 | 3.07 | 3.75 | 3.38 | 4.41 | 3.50 | 3.54 | 3.07 | | 4 | VAMC Lebanon, PA - 595 | 26 | 3.06 | 3.42 | 3.36 | 3.36 | 3.69 | 3.08 | 3.18 | 3.06 | | 4 | VAMC Philadelphia, PA - 642 | 43 | 3.12 | 2.63 | 2.62 | 3.03 | 3.55 | 2.69 | 2.92 | 2.61 | | 4 | VAMC Wilkes-Barre, PA - 693 | 38 | 2.69 | 3.00 | 2.94 | 2.73 | 3.86 | 2.74 | 3.41 | 2.79 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 152 | 3.46 | 2.58 | 2.84 | 2.89 | 3.79 | 3.00 | 3.12 | 3.05 | | 5 | VAMC Martinsburg, WV - 613 | 22 | 3.77 | 3.59 | 3.17 | 3.21 | 4.43 | 3.40 | 4.10 | 3.43 | | 5 | VAMC Washington, DC - 688 | 116 | 2.89 | 2.46 | 2.43 | 2.66 | 3.18 | 2.55 | 2.75 | 2.70 | | 6 | VAMC Asheville, NC - 637 | 43 | 3.05 | 2.33 | 2.70 | 2.70 | 3.78 | 2.47 | 3.20 | 2.92 | | 6 | VAMC Beckley, WV - 517 | 6 | 3.33 | 3.50 | 3.25 | 2.60 | 2.50 | 3.25 | 3.80 | 2.50 | | 6 | VAMC Durham, NC - 558 | 72 | 3.13 | 2.90 | 3.00 | 3.17 | 3.16 | 2.95 | 2.78 | 2.70 | | 6 | VAMC Fayetteville, NC - 565 | 18 | 3.78 | 2.65 | 2.82 | 3.00 | 3.56 | 3.11 | 3.44 | 3.00 | | 6 | VAMC Hampton, VA - 590 | 90 | 3.02 | 2.29 | 2.51 | 2.81 | 3.45 | 2.56 | 2.86 | 2.59 | | 6 | VAMC Richmond, VA - 652 | 8 | 2.67 | 1.75 | 1.60 | 2.20 | 3.40 | 2.80 | 1.80 | 2.43 | | 6 | VAMC Salem, VA - 658 | 41 | 3.16 | 3.29 | 3.52 | 3.56 | 4.21 | 3.13 | 3.67 | 3.12 | | 6 | VAMC Salisbury, NC - 659 | 64 | 3.24 | 2.33 | 2.38 | 2.76 | 3.40 | 2.54 | 2.69 | 2.90 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 74 | 2.77 | 2.73 | 2.50 | 2.50 | 3.30 | 2.56 | 2.81 | 2.46 | | 7 | VAMC - Augusta, GA - 509 | 26 | 3.33 | 3.44 | 2.63 | 3.05 | 4.05 | 2.70 | 3.90 | 2.76 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 214 | 2.96 | 2.80 | 2.80 | 2.95 | 3.78 | 2.99 | 2.83 | 2.89 | | 7 | VAMC Birmingham, AL - 521 | 108 | 3.00 | 2.91 | 2.86 | 2.95 | 3.78 | 2.88 | 3.06 | 2.61 | | 7 | VAMC Charleston, SC - 534 | 112 | 3.95 | 2.73 | 3.00 | 3.00 | 3.90 | 2.95 | 3.24 | 2.89 | | 7 | VAMC Columbia, SC - 544 | 45 | 3.48 | 2.89 | 2.95 | 3.03 | 3.27 | 3.21 | 3.11 | 3.10 | | 7 | VAMC Dublin, GA - 557 | 59 | 3.36 | 2.46 | 2.73 | 3.08 | 4.16 | 2.73 | 3.03 | 2.29 | | 7 | VAMC Tuscaloosa, AL - 679 | 75 | 3.40 | 2.87 | 2.88 | 3.04 | 4.11 | 3.06 | 3.33 | 3.08 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 113 | 3.18 | 2.70 | 2.61 | 2.99 | 3.54 | 3.00 | 3.09 | 2.91 | | 8 | VAH Tampa, FL - 673 | 52 | 2.83 | 2.15 | 2.38 | 2.62 | 3.22 | 2.68 | 2.97 | 2.63 | | 8 | VAMC Bay Pines - 516 | 365 | 3.03 | 2.72 | 2.66 | 2.96 | 3.47 | 3.06 | 3.14 | 2.77 | | 8 | VAMC Miami, FL - 546 | 36 | 3.11 | 2.33 | 2.88 | 3.63 | 3.76 | 3.13 | 3.00 | 3.07 | | 8 | VAMC West Palm Beach, FL - 548 | 99 | 3.63 | 2.93 | 3.21 | 3.06 | 4.11 | 3.21 | 3.20 | 3.43 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents | Education | Child care | Family
Reconcilia- | Discharge | Spiritual | Incarcerated | Elder | Credit | |-------|--|------------------------|-----------|------------|-----------------------|-----------|-----------|--------------|------------|------------| | V1011 | VIII dollity 2000 Harris | N= | Ladodilon | Orma daro | tion | Upgrade | Opinidai | Veterans | Healthcare | Counseling | | 8 | VAMC San Juan, PR - 672 | 13 | 2.69 | 2.00 | 2.27 | 2.70 | 3.83 | 2.64 | 2.90 | 2.58 | | 8 | VAMC Orlando, FL-675 | 100 | 3.01 | 2.21 | 2.45 | 2.82 | 3.33 | 2.71 | 2.67 | 2.70 | | 9 | VAMC Huntington, WV - 581 | 21 | 4.12 | 2.67 | 2.75 | 4.08 | 3.88 | 3.92 | 4.10 | 3.60 | | 9 | VAMC Lexington, KY - 596 | 43 | 3.24 | 2.29 | 2.49 | 2.68 | 3.68 | 2.69 | 2.78 | 2.71 | | 9 | VAMC Louisville, KY - 603 | 125 | 3.41 | 2.76 | 2.96 | 3.09 | 3.53 | 2.85 | 3.16 | 2.96 | | 9 | VAMC Memphis, TN - 614 | 7 | 1.00 | 2.25 | 1.25 | 1.00 | 1.80 | 2.00 | 2.50 | 1.40 | | 9 | VAMC Mountain Home, TN - 621 | 61 | 3.50 | 2.95 | 2.71 | 2.93 | 4.11 | 3.45 | 3.09 | 3.08 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 67 | 2.95 | 2.51 | 2.44 | 2.74 | 3.77 | 3.09 | 2.81 | 2.63 | | 10 | VAMC Chillicothe, OH - 538 | 73 | 3.41 | 2.65 | 2.63 | 3.15 | 3.76 | 2.97 | 3.00 | 3.03 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 67 | 3.32 | 2.86 | 2.98 | 3.13 | 4.00 | 3.05 | 3.07 | 2.62 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 153 | 3.10 | 2.22 | 2.38 | 2.66 | 3.81 | 2.65 | 2.49 | 2.25 | | 10 | VAMC Dayton, OH - 552 | 17 | 3.27 | 2.58 | 2.55 | 3.00 | 4.20 | 3.17 | 2.80 | 3.71 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 30 | 2.46 | 1.96 | 2.31 | 2.44 | 3.38 | 2.74 | 2.71 | 2.36 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 46 | 3.50 | 2.48 | 2.81 | 3.07 | 3.94 | 3.20 | 3.22 | 2.70 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 30 | 3.32 | 3.05 | 3.09 | 3.09 | 3.48 | 3.09 | 3.57 | 3.05 | | 11 | VAMC Battle Creek, MI - 515 | 211 | 3.32 | 2.96 | 3.08 | 3.09 | 3.80 | 2.96 | 3.20 | 3.18 | | 11 | VAMC Danville, IL - 550 | 47 | 3.61 | 2.40 | 2.73 | 2.62 | 4.00 | 2.54 | 3.08 | 2.42 | | 11 | VAMC Detroit, MI - 553 | 38 | 3.79 | 2.78 | 3.03 | 3.17 | 3.86 | 3.33 | 3.19 | 3.38 | | 11 | VAMC Indianapolis - 583 | 13 | 2.90 | 1.75 | 2.50 | 2.75 | 3.92 | 2.40 | 2.78 | 1.89 | | 11 | VAMC Saginaw, MI - 655 | 20 | 3.17 | 2.31 | 2.27 | 3.00 | 3.89 | 2.57 | 3.27 | 2.87 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 129 | 3.43 | 2.74 | 2.77 | 2.93 | 3.58 | 3.01 | 3.09 | 2.73 | | 12 | VAH Madison, WI - 607 | 32 | 2.64 | 2.74 | 2.81 | 2.81 | 3.36 | 2.95 | 3.05 | 2.65 | | 12 | VAMC Iron Mountain, MI - 585 | 1 | 1.00 | 1.00 | 5.00 | 5.00 | 5.00 | 5.00 | | 5.00 | | 12 | VAMC Milwaukee, WI - 695 | 318 | 2.95 | 2.57 | 2.50 | 2.93 | 3.47 | 2.73 | 2.96 | 2.63 | | 12 | VAMC North Chicago, IL - 556 | 43 | 2.58 | 2.64 | 2.51 | 2.93 | 3.95 | 2.83 | 3.33 | 2.43 | | 12 | VAMC Tomah, WI - 676 | 34 | 2.76 | 2.15 | 2.14 | 2.43 | 3.55 | 2.71 | 3.09 | 3.09 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|---|------------------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 111 | 3.17 | 2.76 | 2.79 | 3.09 | 4.08 | 3.20 | 3.20 | 2.58 | | 15 | VAH Columbia, MO - 543 | 50 | 3.00 | 2.16 | 2.58 | 2.55 | 3.67 | 2.76 | 3.26 | 2.64 | | 15 | VAM&ROC Wichita, KS - 452 | 23 | 2.96 | 3.32 | 3.13 | 3.43 | 4.00 | 3.00 | 4.30 | 3.09 | | 15 | VAMC Kansas City, MO - 589 | 447 | 3.49 | 3.73 | 3.64 | 3.53 | 4.06 | 3.77 | 3.72 | 3.37 | | 15 | VAMC Marion, IL - 609 | 12 | 3.60 | 3.00 | 3.00 | 3.50 | 4.60 | 3.25 | 3.33 | 4.00 | | 15 | VAMC Poplar Bluff, MO - 647 | 5 | 2.00 | 2.50 | 1.75 | 2.00 | 3.00 | 2.75 | 1.75 | 2.00 | | 15 | VAMC St. Louis, MO - 657 | 89 | 3.29 | 2.86 | 2.92 | 2.67 | 3.41 | 2.91 | 3.16 | 2.86 | | 15 | VAMC Topeka - 677 | 31 | 3.39 | 2.83 | 3.26 | 3.54 | 3.75 | 3.38 | 3.29 | 2.92 | | 16 | VA Central Arkansas HCS - 598 | 51 | 3.72 | 3.38 | 3.30 | 3.52 | 4.04 | 3.59 | 3.61 | 3.38 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 29 | 2.58 | 2.45 | 2.10 | 2.65 | 3.52 | 2.45 | 3.00 | 2.86 | | 16 | VAMC Alexandria, LA - 502 | 53 | 3.77 | 3.03 | 3.24 | 3.46 | 4.28 | 3.31 | 3.42 | 3.10 | | 16 | VAMC Fayetteville, AR - 564 | 25 | 3.71 | 2.27 | 2.74 | 3.00 | 3.76 | 3.09 | 2.81 | 2.75 | | 16 | VAMC Houston, TX - 580 | 167 | 3.24 | 2.66 | 2.76 | 3.10 | 3.60 | 2.98 | 3.34 | 3.23 | | 16 | VAMC Jackson, MS - 586 | 67 | 2.98 | 2.88 | 2.72 | 2.97 | 3.84 | 2.81 | 3.17 | 3.02 | | 16 | VAMC New Orleans, LA - 629 | 76 | 3.21 | 2.58 | 2.95 | 2.84 | 3.91 | 2.62 | 2.74 | 2.44 | | 16 | VAMC Oklahoma City, OK - 635 | 54 | 2.81 | 2.02 | 2.11 | 2.57 | 3.52 | 2.67 | 2.76 | 2.37 | | 16 | VAMC Shreveport, LA - 667 | 41 | 3.27 | 3.14 | 3.28 | 2.86 | 4.05 | 3.11 | 2.96 | 2.87 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 42 | 3.15 | 2.61 | 2.82 | 3.00 | 3.56 | 3.11 | 3.24 | 2.82 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 37 | 3.03 | 2.52 | 3.00 | 2.78 | 3.81 | 2.48 | 3.09 | 2.88 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 465 | 2.93 |
2.39 | 2.54 | 2.96 | 3.85 | 2.92 | 3.14 | 2.90 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 14 | 2.89 | 3.00 | 2.89 | 2.78 | 4.09 | 2.91 | 2.80 | 3.60 | | 17 | VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) | 72 | 2.95 | 2.38 | 2.79 | 2.89 | 3.52 | 2.85 | 2.89 | 2.48 | | 18 | El Paso VA HCS, TX - 756 | 32 | 3.68 | 2.30 | 2.58 | 2.72 | 2.97 | 2.77 | 3.00 | 2.40 | | 18 | VA New Mexico HCS - 501 | 15 | 2.86 | 2.00 | 2.31 | 2.25 | 2.54 | 2.17 | 2.58 | 2.58 | | 18 | VA Northern Arizona HCS - 649 | 59 | 2.81 | 2.22 | 2.35 | 2.55 | 3.72 | 2.28 | 2.51 | 2.24 | | 18 | VA Southern Arizona HCS - 678 | 132 | 2.99 | 2.57 | 2.39 | 2.77 | 3.18 | 2.69 | 2.69 | 2.33 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|--|------------------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 18 | VAMC Amarillo, TX - 504 | 33 | 3.00 | 2.63 | 2.37 | 2.32 | 3.90 | 2.75 | 2.96 | 2.48 | | 18 | VA West Texas HCS - 519 | 29 | 3.67 | 1.44 | 2.20 | 1.00 | 4.58 | 3.18 | 1.89 | 2.67 | | 18 | VAMC Phoenix, AZ - 644 | 770 | 3.63 | 4.22 | 4.06 | 3.85 | 4.25 | 4.04 | 4.10 | 3.79 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4),
Miles City, MT | 71 | 3.43 | 2.95 | 3.07 | 3.12 | 3.76 | 3.09 | 3.56 | 3.29 | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 17 | 3.64 | 2.80 | 3.18 | 3.50 | 3.31 | 3.45 | 2.89 | 3.10 | | 19 | VAM&ROC Cheyenne, WY - 442 | 15 | 2.86 | 2.67 | 2.56 | 3.45 | 4.15 | 3.45 | 2.80 | 2.64 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 86 | 3.25 | 2.54 | 2.44 | 2.80 | 3.49 | 2.76 | 2.62 | 3.05 | | 19 | VAMC Grand Junction, CO - 575 | 6 | 3.33 | 1.00 | 1.00 | 5.00 | 3.67 | 5.00 | 1.00 | 3.00 | | 19 | VAMC Salt Lake City, UT - 660 | 58 | 2.98 | 2.80 | 2.96 | 2.93 | 3.28 | 2.93 | 3.04 | 2.88 | | 19 | VAMC Sheridan, WY - 666 | 59 | 2.53 | 1.98 | 2.00 | 2.57 | 3.82 | 2.37 | 2.85 | 1.94 | | 20 | VA Alaska HCS & RO - 463 | 60 | 3.42 | 2.41 | 2.53 | 2.78 | 3.65 | 2.89 | 2.39 | 3.12 | | 20 | VA DOM White City, OR - 692 | 212 | 3.66 | 3.70 | 3.58 | 3.65 | 4.25 | 3.82 | 3.76 | 3.66 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663), Tacoma, WA | 133 | 2.81 | 2.58 | 2.54 | 2.71 | 3.22 | 2.64 | 3.01 | 2.64 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 68 | 2.96 | 2.69 | 2.70 | 2.76 | 3.15 | 2.67 | 2.76 | 2.65 | | 20 | VAMC Boise, ID - 531 | 25 | 2.74 | 2.20 | 2.33 | 2.50 | 3.26 | 2.68 | 3.00 | 2.57 | | 20 | VAMC Portland, OR - 648 | 46 | 3.19 | 2.76 | 2.78 | 3.08 | 3.31 | 3.16 | 3.30 | 3.10 | | 20 | VAMC Spokane, WA - 668 | 56 | 3.37 | 3.08 | 2.85 | 3.23 | 3.04 | 2.98 | 3.24 | 2.96 | | 20 | VAMC Walla Walla, WA - 687 | 35 | 2.96 | 2.40 | 2.82 | 2.94 | 3.38 | 2.70 | 3.00 | 2.41 | | 21 | VA Central California HCS, CA - 570 | 15 | 2.43 | 2.42 | 1.92 | 2.54 | 2.92 | 2.36 | 2.38 | 1.83 | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 77 | 3.44 | 2.66 | 2.73 | 2.96 | 3.13 | 2.92 | 3.28 | 3.04 | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 179 | 3.15 | 2.56 | 2.63 | 2.85 | 3.60 | 3.21 | 2.95 | 3.09 | | 21 | VA Sierra Nevada HCS, NV - 654 | 6 | 4.33 | 4.50 | 4.50 | 2.67 | 4.00 | 4.33 | 4.50 | 3.33 | | 21 | VAM&ROC Honolulu, HI - 459 | 49 | 3.11 | 2.86 | 2.82 | 3.05 | 3.53 | 3.18 | 3.00 | 2.88 | | 21 | VAMC San Francisco, CA - 662 | 59 | 3.40 | 2.20 | 2.55 | 2.79 | 3.47 | 2.54 | 2.87 | 3.20 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|--|------------------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 351 | 3.33 | 2.44 | 2.79 | 2.91 | 3.77 | 3.17 | 2.85 | 2.82 | | 22 | VA Southern Nevada HCS - 593 | 192 | 3.37 | 3.15 | 3.20 | 3.29 | 3.44 | 3.31 | 3.36 | 3.23 | | 22 | VAMC Loma Linda, CA - 605 | 146 | 2.92 | 2.25 | 2.62 | 2.67 | 3.48 | 2.92 | 3.10 | 2.39 | | 22 | VAMC Long Beach, CA - 600 | 98 | 2.97 | 2.63 | 2.43 | 2.63 | 3.18 | 2.83 | 3.01 | 2.59 | | 22 | VAMC San Diego, CA - 664 | 241 | 3.15 | 2.54 | 2.58 | 2.67 | 3.39 | 2.79 | 2.91 | 2.76 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 16 | 2.67 | 1.93 | 2.19 | 2.53 | 3.94 | 2.21 | 3.00 | 2.38 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 15 | 3.69 | 3.33 | 3.38 | 3.62 | 4.21 | 3.38 | 3.23 | 3.54 | | 23 | VAM&ROC Fargo, ND - 437 | 25 | 2.68 | 2.26 | 2.61 | 3.05 | 3.14 | 2.80 | 2.58 | 2.71 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 14 | 3.79 | 2.86 | 3.14 | 3.57 | 3.64 | 2.77 | 3.57 | 3.43 | | 23 | VAMC St. Cloud, MN - 656 | 29 | 3.15 | 2.52 | 2.33 | 2.96 | 3.79 | 2.86 | 3.00 | 2.76 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 31 | 2.94 | 2.75 | 2.52 | 2.79 | 3.00 | 2.86 | 2.97 | 2.63 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 54 | 3.64 | 3.31 | 3.06 | 3.66 | 4.23 | 3.65 | 3.77 | 3.47 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 52 | 3.16 | 2.84 | 3.20 | 3.24 | 3.86 | 2.97 | 3.33 | 3.00 | | 23 | VAMC Iowa City, IA - 584 | 97 | 3.6 | 2.92 | 3.08 | 3.1 | 3.64 | 3.29 | 3.3 | 2.94 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |------|--|------------------------------|---------------------------|-----------------------------|-------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 101 | 3.07 | 3.16 | 3.75 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 116 | 2.63 | 2.78 | 3.39 | | 1 | VAM&ROC Togus, ME - 402 | 29 | 3.29 | 3.74 | 3.50 | | 1 | VAM&ROC White River Junction, VT - 405 | 0 | | | | | 1 | VAMC Manchester, NH - 608 | 13 | 2.89 | 2.11 | 2.20 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 48 | 2.79 | 3.10 | 3.55 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 33 | 2.54 | 2.97 | 3.64 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 48 | 2.91 | 2.82 | 2.85 | | 2 | VAMC Albany, NY - 500 | 98 | 3.27 | 2.84 | 3.79 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 13 | 2.30 | 3.00 | 4.10 | | 2 | VAMC Syracuse, NY - 670 | 12 | 2.58 | 2.83 | 3.58 | | 2 | VAMC Bath, NY | 9 | 2.78 | 2.33 | 3.11 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 43 | 2.73 | 2.67 | 3.32 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 133 | 3.00 | 2.98 | 3.39 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 121 | 2.35 | 2.45 | 2.92 | | 3 | VAMC Northport, NY - 632 | 22 | 3.16 | 3.32 | 3.57 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 57 | 2.79 | 3.06 | 3.40 | | 4 | VAM&ROC Wilmington, DE - 460 | 23 | 2.43 | 2.86 | 2.82 | | 4 | VAMC Altoona, PA - 503 | 69 | 3.73 | 4.24 | 4.09 | | 4 | VAMC Butler, PA - 529 | 10 | 3.00 | 3.00 | 3.25 | | 4 | VAMC Clarksburg, WV - 540 | 13 | 3.33 | 3.36 | 3.42 | | 4 | VAMC Coatesville - 542 | 93 | 2.32 | 2.38 | 3.20 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | 4 VAMC Erie, PA - 562 17 3.40 3.21 3.53 4 VAMC Lebanon, PA - 595 26 3.25 3.43 3.87 4 VAMC Philadelphia, PA - 642 43 2.93 2.77 3.10 4 VAMC Wilkes-Barre, PA - 693 38 2.63 2.23 3.06 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 152 2.78 2.86 3.58 Point - 512A5) 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 5 VAMC Washington, DC - 688 116 2.35 2.37 2.61 6 VAMC Asheville, NC - 637 43 2.31 2.241 3.06 6 VAMC Beckley, W - 517 6 3.75 3.00 3.17 6 VAMC Beckley, W - 517 6 3.75 3.00 3.17 6 VAMC Durham, NC - 558 72 2.56 2.72 3.14 6 VAMC Eayetteville, NC - 565 18 3.17 | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network |
--|------|---|------------------------------|---------------------------|-----------------------------|-------------------| | 4 VAMC Lebanon, PA - 595 26 3.25 3.43 3.87 4 VAMC Philadelphia, PA - 642 43 2.93 2.77 3.10 4 VAMC Wilkes-Barre, PA - 693 38 2.63 2.23 3.06 VA Maryland HCS (VAMC Baltimore - 512, VAMC Fort Howard - 512A4 and VAMC Perry 152 2.78 2.86 3.58 Point - 512A5) Point - 512A5 2.2 3.47 3.33 4.18 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 6 VAMC Martinsburg, WV - 613 43 2.31 2.41 3.06 6 VAMC Asheville, NC - 637 43 2.31 2.41 3.06 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Bayetteville, NC - 565 18 3.17 3.17 3.39 | 4 | VAMC Erie, PA - 562 | | | 3.21 | 3.53 | | 4 VAMC Wilkes-Barre, PA - 693 38 2.63 2.23 3.06 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 152 2.78 2.86 3.58 Point - 512A5) 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 5 VAMC Washington, DC - 688 116 2.35 2.37 2.61 6 VAMC Asheville, NC - 637 43 2.31 2.41 3.06 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Beckley, WC - 558 72 2.56 2.72 3.14 6 VAMC Payetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Rayetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Rayetteville, NC - 565 8 1.50 1.50 3.29 6 VAMC Rayetteville, NC - 659 8 1.50 1.50 3.29 6 VAMC Salem, VA - 658 41 2.67 | 4 | | 26 | 3.25 | 3.43 | 3.87 | | 4 VAMC Wilkes-Barre, PA - 693 38 2.63 2.23 3.06 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry Point - 512A5) 152 2.78 2.86 3.58 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 5 VAMC Washington, DC - 688 116 2.35 2.37 2.61 6 VAMC Asheville, NC - 637 43 2.31 2.41 3.06 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Payetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Rayetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Richmond, VA - 650 90 2.39 2.32 2.82 6 VAMC Salisbury, NC - 659 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 42 2.33 2 | 4 | VAMC Philadelphia, PA - 642 | 43 | 2.93 | 2.77 | 3.10 | | 5 VAMC Fort Howard - 512A4 and VAMC Perry Point - 512A5) 152 2.78 2.86 3.58 Point - 512A5) 2 3.47 3.33 4.18 5 VAMC Martinsburg, WV - 613 22 3.47 3.33 4.18 5 VAMC Washington, DC - 688 116 2.35 2.37 2.61 6 VAMC Sheville, NC - 637 43 2.31 2.41 3.06 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Durham, NC - 558 72 2.56 2.72 3.14 6 VAMC Payetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Rajetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Rajetteville, NC - 559 9 2.39 2.32 2.82 6 VAMC Salester, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VA | 4 | | 38 | 2.63 | 2.23 | 3.06 | | 5 VAMC Washington, DC - 688 116 2.35 2.37 2.61 6 VAMC Asheville, NC - 637 43 2.31 2.41 3.06 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Durham, NC - 558 72 2.56 2.72 3.14 6 VAMC Fayetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Hampton, VA - 590 90 2.39 2.32 2.82 6 VAMC Richmond, VA - 652 8 1.50 1.50 3.29 6 VAMC Salem, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 | 5 | VAMC Fort Howard - 512A4 and VAMC Perry | 152 | 2.78 | 2.86 | 3.58 | | 6 VAMC Asheville, NC - 637 | 5 | VAMC Martinsburg, WV - 613 | 22 | 3.47 | 3.33 | 4.18 | | 6 VAMC Beckley, WV - 517 6 3.75 3.00 3.17 6 VAMC Durham, NC - 558 72 2.56 2.72 3.14 6 VAMC Fayetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Hampton, VA - 590 90 2.39 2.32 2.82 6 VAMC Richmond, VA - 652 8 1.50 1.50 3.29 6 VAMC Salisbury, NC - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Salisbury, NC - 659 26 2.67 2.74 3.43 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3 | 5 | VAMC Washington, DC - 688 | 116 | 2.35 | 2.37 | 2.61 | | 6 VAMC Durham, NC - 558 72 2.56 2.72 3.14 6 VAMC Fayetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Hampton, VA - 590 90 2.39 2.32 2.82 6 VAMC Richmond, VA - 652 8 1.50 1.50 3.29 6 VAMC Salem, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 | 6 | VAMC Asheville, NC - 637 | 43 | 2.31 | 2.41 | 3.06 | | 6 VAMC Fayetteville, NC - 565 18 3.17 3.17 3.39 6 VAMC Hampton, VA - 590 90 2.39 2.32 2.82 6 VAMC Richmond, VA - 652 8 1.50 1.50 3.29 6 VAMC Salem, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 <td< td=""><td>6</td><td>VAMC Beckley, WV - 517</td><td>6</td><td>3.75</td><td>3.00</td><td>3.17</td></td<> | 6 | VAMC Beckley, WV - 517 | 6 | 3.75 | 3.00 | 3.17 | | 6 VAMC Hampton, VA - 590 90 2.39 2.32 2.82 6 VAMC Richmond, VA - 652 8 1.50 1.50 3.29 6 VAMC Salem, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | | VAMC Durham, NC - 558 | | 2.56 | | 3.14 | | 6 VAMC Richmond, VA - 652 8 1.50 1.50 3.29 6 VAMC Salem, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 7 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VA | 6 | VAMC Fayetteville, NC - 565 | 18 | 3.17 | 3.17 | 3.39 | | 6 VAMC Salem, VA - 658 41 2.67 3.08 3.58 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 7 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VANC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 < | 6 | VAMC Hampton, VA - 590 | 90 | 2.39 | 2.32 | 2.82 | | 6 VAMC Salisbury, NC - 659 64 2.33 2.50 3.03 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 74 2.53 2.46 2.49 619A4) 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.9 | 6 | VAMC Richmond, VA - 652 | 8 | 1.50 | 1.50 | 3.29 | | VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 74 2.53 2.46 2.49 619A4) VAMC - Augusta, GA - 509 26 2.67 2.74 3.43
7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 52 2.40 2.39 2.95 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC | 6 | VAMC Salem, VA - 658 | 41 | 2.67 | 3.08 | 3.58 | | 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 74 2.53 2.46 2.49 7 VAMC - Augusta, GA - 509 26 2.67 2.74 3.43 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 6 | VAMC Salisbury, NC - 659 | 64 | 2.33 | 2.50 | 3.03 | | 7 VAMC Atlanta, GA - 508 (Decatur, GA) 214 2.77 2.79 3.35 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 52 2.40 2.39 2.95 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | Montgomery - 619 and VAMC Tuskegee - | 74 | 2.53 | 2.46 | 2.49 | | 7 VAMC Birmingham, AL - 521 108 2.74 2.76 2.99 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 52 2.40 2.39 2.95 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | VAMC - Augusta, GA - 509 | 26 | 2.67 | 2.74 | 3.43 | | 7 VAMC Charleston, SC - 534 112 2.93 2.93 3.42 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 52 2.40 2.39 2.95 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 214 | 2.77 | 2.79 | 3.35 | | 7 VAMC Columbia, SC - 544 45 3.18 2.74 3.33 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | VAMC Birmingham, AL - 521 | 108 | 2.74 | 2.76 | 2.99 | | 7 VAMC Dublin, GA - 557 59 2.41 2.74 3.11 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 52 2.40 2.39 2.95 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | VAMC Charleston, SC - 534 | 112 | 2.93 | 2.93 | 3.42 | | 7 VAMC Tuscaloosa, AL - 679 75 2.76 2.92 3.39 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | VAMC Columbia, SC - 544 | 45 | 3.18 | 2.74 | 3.33 | | VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 113 2.79 2.67 3.30 573A4) 573A4) 52 2.40 2.39 2.95 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | VAMC Dublin, GA - 557 | 59 | 2.41 | 2.74 | 3.11 | | 8 Gainesville - 573 and VAMC Lake City - 573A4) 113 2.79 2.67 3.30 8 VAH Tampa, FL - 673 52 2.40 2.39 2.95 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 7 | | 75 | 2.76 | 2.92 | 3.39 | | 8 VAMC Bay Pines - 516 365 2.79 2.85 2.93 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 8 | Gainesville - 573 and VAMC Lake City - | 113 | 2.79 | 2.67 | 3.30 | | 8 VAMC Miami, FL - 546 36 2.36 2.96 3.42 | 8 | VAH Tampa, FL - 673 | 52 | 2.40 | 2.39 | 2.95 | | | 8 | VAMC Bay Pines - 516 | 365 | 2.79 | 2.85 | 2.93 | | 8 VAMC West Palm Beach, FL - 548 99 3.23 3.19 3.83 | 8 | VAMC Miami, FL - 546 | 36 | 2.36 | 2.96 | 3.42 | | | 8 | VAMC West Palm Beach, FL - 548 | 99 | 3.23 | 3.19 | 3.83 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | 8 VAMC San Juan, PR - 672 13 1.70 2.42 2.75 8 VAMC Orlando, FL-675 100 2.40 2.56 2.76 9 VAMC Huntington, WV - 581 21 3.27 2.92 3.69 9 VAMC Lexington, KY - 596 43 2.49 2.23 3.17 9 VAMC Louisville, KY - 603 125 2.88 2.82 3.24 9 VAMC Memphis, TN - 614 7 1.50 2.25 1.83 9 VAMC Mountain Home, TN - 621 61 2.85 3.42 3.43 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Clicinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 557 (Grove City, OH) 30 1.88 2.48 <th>VISN</th> <th>VA Facility - 2009 Name</th> <th>Veteran
Respondents
N=</th> <th>Legal
Child
Support</th> <th>Legal
Warrants/
Fines</th> <th>Social
Network</th> | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |---|------|--|------------------------------|---------------------------|-----------------------------|-------------------| | 8 VAMC Orlando, FL-675 100 2.40 2.56 2.76 9 VAMC Huntington, WY - 581 21 3.27 2.92 3.69 9 VAMC Lexington, KY - 596 43 2.49 2.23 3.17 9 VAMC Louisville, KY - 603 125 2.88 2.82 3.24 9 VAMC Memphis, TN - 614 7 1.50 2.25 1.83 9 VAMC Mountain Home, TN - 621 61 2.85 3.42 3.43 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Dayton, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.8 | 8 | VAMC San Juan, PR - 672 | | | | 2.75 | | 9 VAMC Lexington, KY - 596 43 2.49 2.23 3.17 9 VAMC Louisville, KY - 603 125 2.88 2.82 3.24 9 VAMC Memphis, TN - 614 7 1.50 2.25 1.83 9 VAMC Mountain Home, TN - 621 61 2.85 3.42 3.43 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VANOthern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 | 8 | | 100 | 2.40 | 2.56 | 2.76 | | 9 VAMC Louisville, KY - 603 125 2.88 2.82 3.24 9 VAMC Memphis, TN - 614 7 1.50 2.25 1.83 9 VAMC Mountain Home, TN - 621 61 2.85 3.42 3.43 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Cre | 9 | VAMC Huntington, WV - 581 | 21 | 3.27 | 2.92 | 3.69 | | 9 VAMC Memphis, TN - 614 7 1.50 2.25 1.83 9 VAMC Mountain Home, TN - 621 61 2.85 3.42 3.43 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC
Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VANC State Indicate | 9 | VAMC Lexington, KY - 596 | 43 | 2.49 | 2.23 | 3.17 | | 9 VAMC Mountain Home, TN - 621 61 2.85 3.42 3.43 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Datroit, MI - 553 38 3.22 3.72 3.68 11 VAMC India | 9 | VAMC Louisville, KY - 603 | 125 | 2.88 | 2.82 | 3.24 | | 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Darville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapo | 9 | VAMC Memphis, TN - 614 | 7 | 1.50 | 2.25 | 1.83 | | 9 Murfreesboro) 67 2.78 2.94 3.31 10 VAMC Chillicothe, OH - 538 73 2.63 2.68 3.30 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 | 9 | VAMC Mountain Home, TN - 621 | 61 | 2.85 | 3.42 | 3.43 | | 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 67 2.83 2.62 3.37 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 129 2.88 2.93 3.46 Chicago (WS) - 537) 12 </td <td>9</td> <td>•</td> <td>67</td> <td>2.78</td> <td>2.94</td> <td>3.31</td> | 9 | • | 67 | 2.78 | 2.94 | 3.31 | | 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 153 2.32 2.49 2.92 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 129 2.88 2.93 3.46 12 VAMC Chicago (LS) - 537A4 and VAMC 129 2.86 3.05 3.46 12 VAMC Inon Mountain, MI - 585 | 10 | VAMC Chillicothe, OH - 538 | 73 | 2.63 | 2.68 | 3.30 | | 10 VAMC Dayton, OH - 552 17 3.58 3.15 3.76 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 67 | 2.83 | 2.62 | 3.37 | | 10 VAOPC Columbus, OH - 757 (Grove City, OH) 30 1.88 2.48 2.70 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12< | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 153 | 2.32 | 2.49 | 2.92 | | 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 10 | VAMC Dayton, OH - 552 | 17 | 3.58 | 3.15 | 3.76 | | 11 MI - 506 46 2.62 2.88 3.61 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 30 | 1.88 | 2.48 | 2.70 | | 11 - 610A4 and VAMC Marion - 610) 30 2.81 2.55 3.26 11 VAMC Battle Creek, MI - 515 211 3.00 3.06 3.14 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | | 46 | 2.62 | 2.88 | 3.61 | | 11 VAMC Danville, IL - 550 47 2.41 2.39 3.10 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 Chicago (WS) - 537) 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | ` ` | 30 | 2.81 | 2.55 | 3.26 | | 11 VAMC Detroit, MI - 553 38 3.22 3.72 3.68 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 Chicago (WS) - 537) 2 2.86 3.05 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | VAMC Battle Creek, MI - 515 | 211 | 3.00 | 3.06 | 3.14 | | 11 VAMC Indianapolis - 583 13 1.56 1.50 3.00 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 129 2.88 2.93 3.46 Chicago (WS) - 537) 2 2.86 3.05 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | VAMC Danville, IL - 550 | 47 | 2.41 | 2.39 | 3.10 | | 11 VAMC Saginaw, MI - 655 20 1.71 2.25 2.87 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | VAMC Detroit, MI - 553 | 38 | 3.22 | 3.72 | 3.68 | | VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | VAMC Indianapolis -
583 | 13 | 1.56 | 1.50 | 3.00 | | 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 129 2.88 2.93 3.46 12 VAH Madison, WI - 607 32 2.86 3.05 3.46 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 11 | | 20 | 1.71 | 2.25 | 2.87 | | 12 VAMC Iron Mountain, MI - 585 1 1.00 1.00 5.00 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 12 | (VAMC Chicago (LS) - 537A4 and VAMC | 129 | 2.88 | 2.93 | 3.46 | | 12 VAMC Milwaukee, WI - 695 318 2.50 2.56 3.06 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 12 | VAH Madison, WI - 607 | 32 | 2.86 | 3.05 | 3.46 | | 12 VAMC North Chicago, IL - 556 43 2.60 2.53 3.29 | 12 | VAMC Iron Mountain, MI - 585 | 1 | 1.00 | 1.00 | 5.00 | | <u> </u> | 12 | VAMC Milwaukee, WI - 695 | 318 | 2.50 | 2.56 | 3.06 | | 12 VAMC Tomah, WI - 676 34 2.24 2.70 2.62 | 12 | VAMC North Chicago, IL - 556 | 43 | 2.60 | 2.53 | 3.29 | | | 12 | VAMC Tomah, WI - 676 | 34 | 2.24 | 2.70 | 2.62 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |--|------|---|------------------------------|---------------------------|-----------------------------|-------------------| | 15 VAM&ROC Wichita, KS - 452 23 3.09 3.00 2.74 15 VAMC Kansas City, MO - 589 447 3.49 3.37 3.49 15 VAMC Marion, IL - 609 12 3.00 3.25 3.71 15 VAMC Poplar Bluff, MO - 647 5 1.75 1.75 2.00 15 VAMC St. Louis, MO - 657 89 2.96 3.14 3.13 15 VAMC Topeka - 677 31 2.85 3.23 3.52 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Payetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 111 | 2.50 | 2.85 | 3.18 | | 15 VAMC Kansas City, MO - 589 447 3.49 3.37 3.49 15 VAMC Marion, IL - 609 12 3.00 3.25 3.71 15 VAMC Poplar Bluff, MO - 647 5 1.75 1.75 2.00 15 VAMC St. Louis, MO - 657 89 2.96 3.14 3.13 15 VAMC Topeka - 677 31 2.85 3.23 3.52 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Fayetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 667 41 3.07 2.97 3.78 <tr< td=""><td>15</td><td>VAH Columbia, MO - 543</td><td>50</td><td>2.44</td><td>2.24</td><td>3.24</td></tr<> | 15 | VAH Columbia, MO - 543 | 50 | 2.44 | 2.24 | 3.24 | | 15 VAMC Marion, IL - 609 12 3.00 3.25 3.71 15 VAMC Poplar Bluff, MO - 647 5 1.75 1.75 2.00 15 VAMC St. Louis, MO - 657 89 2.96 3.14 3.13 15 VAMC Topeka - 677 31 2.85 3.23 3.52 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Payetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Houston, TX - 580 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 | 15 | VAM&ROC Wichita, KS - 452 | 23 | 3.09 | 3.00 | 2.74 | | 15 VAMC Poplar Bluff, MO - 647 5 1.75 1.75 2.00 15 VAMC St. Louis, MO - 657 89 2.96 3.14 3.13 15 VAMC Topeka - 677 31 2.85 3.23 3.52 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Payetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Houston, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 | 15 | VAMC Kansas City, MO - 589 | | 3.49 | 3.37 | | | 15 VAMC St. Louis, MO - 657 89 2.96 3.14 3.13 15 VAMC Topeka - 677 31 2.85 3.23 3.52 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Houston, TX - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Dackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 17 674A4 and VAOPC Austin - 674BY) 465 2.40 | 15 | VAMC Marion, IL - 609 | | 3.00 | 3.25 | 3.71 | | 15 VAMC Topeka - 677 31 2.85 3.23 3.52 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Marko Marko Marko Markin - 17 674A5, VAMC Marko Markin - 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Waco - 37 2.46 | 15 | VAMC Poplar Bluff, MO - 647 | 5 | 1.75 | 1.75 | 2.00 | | 16 VA Central Arkansas HCS - 598 51 3.47 3.59 3.51 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Fayetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Houston, TX - 580 167 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 667 41 3.07 2.97 3.78 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Evas HCS (VAMC Marin - 37 2.46 2.69 3.48 | 15 | VAMC St. Louis, MO - 657 | 89 | 2.96 | 3.14 | 3.13 | | 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Fayetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) 37 2.46 2.69 3.48 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 | 15 | VAMC Topeka - 677 | 31 | 2.85 | 3.23 | 3.52 | | 16 Pensacola, FL 29 2.64 2.54 2.88 16 VAMC Alexandria, LA - 502 53 3.08 3.06 3.76 16 VAMC Fayetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Oklahoma City, OK - 635 54 2.15 2.04 2.92 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 7 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 | 16 | VA Central Arkansas HCS - 598 | 51 | 3.47 | 3.59 | 3.51 | | 16 VAMC Fayetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Oklahoma City, OK - 635 54 2.15 2.04 2.92 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Waco - 37 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60< | 16 | | 29 | 2.64 | 2.54 | 2.88 | | 16 VAMC Fayetteville, AR - 564 25 2.17 2.50 3.04 16 VAMC Houston, TX - 580 167 2.73 3.18 3.11 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC
Oklahoma City, OK - 635 54 2.15 2.04 2.92 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Waco - 37 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60< | 16 | VAMC Alexandria, LA - 502 | 53 | 3.08 | 3.06 | 3.76 | | 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Oklahoma City, OK - 635 54 2.15 2.04 2.92 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 7 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 37 2.46 2.69 3.48 17 VA North Texas HCS (VAMC Bonham - 549A) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 16 | VAMC Fayetteville, AR - 564 | 25 | 2.17 | 2.50 | 3.04 | | 16 VAMC Jackson, MS - 586 67 2.76 2.77 3.32 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Oklahoma City, OK - 635 54 2.15 2.04 2.92 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 72 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 465 2.40 2.79 3.16 17 VA North Texas HCS (VAMC Bonham - 549A) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 16 | VAMC Houston, TX - 580 | 167 | 2.73 | 3.18 | 3.11 | | 16 VAMC New Orleans, LA - 629 76 2.61 2.62 3.83 16 VAMC Oklahoma City, OK - 635 54 2.15 2.04 2.92 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 674BY) 37 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 EI Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 | 16 | | 67 | 2.76 | 2.77 | 3.32 | | 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 37 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 465 2.40 2.79 3.16 17 VA North Texas HCS (VAMC Bonham - 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 16 | · | 76 | 2.61 | 2.62 | 3.83 | | 16 VAMC Shreveport, LA - 667 41 3.07 2.97 3.78 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 37 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) 465 2.40 2.79 3.16 17 VA North Texas HCS (VAMC Bonham - 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 16 | VAMC Oklahoma City, OK - 635 | 54 | 2.15 | 2.04 | 2.92 | | 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 42 2.67 2.74 3.08 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 674AY) 37 2.46 2.69 3.48 674A4 and VAOPC Austin - 674BY) VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 16 | • | 41 | 3.07 | 2.97 | 3.78 | | 17 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) 37 2.46 2.69 3.48 17 VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 EI Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 42 | 2.67 | 2.74 | 3.08 | | 17 549A4 and VAMC Dallas - 549) 465 2.40 2.79 3.16 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 17 | 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 37 | 2.46 | 2.69 | 3.48 | | 17 Corpus Christi, TX - 671BZ) 14 2.70 2.64 3.40 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 17 | · · | 465 | 2.40 | 2.79 | 3.16 | | 17 Kerrville - 671A4 and VAH San Antonio - 671) 72 2.42 2.60 2.87 18 El Paso VA HCS, TX - 756 32 2.52 2.69 3.47 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 17 | • | 14 | 2.70 | 2.64 | 3.40 | | 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 17 | • | 72 | 2.42 | 2.60 | 2.87 | | 18 VA New Mexico HCS - 501 15 2.75 2.58 2.62 18 VA Northern Arizona HCS - 649 59 2.33 2.63 3.04 | 18 | El Paso VA HCS, TX - 756 | 32 | 2.52 | 2.69 | 3.47 | | | 18 | VA New Mexico HCS - 501 | 15 | 2.75 | 2.58 | 2.62 | | 18 VA Southern Arizona HCS - 678 132 2.45 2.40 3.09 | 18 | VA Northern Arizona HCS - 649 | 59 | 2.33 | 2.63 | 3.04 | | | 18 | VA Southern Arizona HCS - 678 | 132 | 2.45 | 2.40 | 3.09 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | | spondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |---|-----------------|---------------------------|-----------------------------|-------------------| | 18 VAMC Amarillo, TX - 504 | 33 | 2.24 | 2.48 | 3.23 | | 18 VA West Texas HCS - 519 | 29 | 2.45 | 2.20 | 2.54 | | 18 VAMC Phoenix, AZ - 644 | 770 | 3.85 | 3.13 | 3.80 | | VA Montana HCS (VAM&ROC Ft. Harrison -
19 436 and VA Eastern Montana HCS - 436A4),
Miles City, MT | 71 | 3.17 | 3.02 | 3.12 | | VA Southern Colorado HCS, (Colorado Springs-567) | 17 | 2.90 | 2.92 | 3.38 | | 19 VAM&ROC Cheyenne, WY - 442 | 15 | 2.14 | 2.93 | 3.71 | | VA Eastern Colorado HCS (VAMC Denver - 554) | 86 | 2.49 | 2.49 | 3.09 | | 19 VAMC Grand Junction, CO - 575 | 6 | 1.00 | 3.00 | 3.00 | | 19 VAMC Salt Lake City, UT - 660 | 58 | 2.53 | 2.72 | 3.19 | | 19 VAMC Sheridan, WY - 666 | 59 | 1.83 | 2.15 | 2.88 | | 20 VA Alaska HCS & RO - 463 | 60 | 3.04 | 2.80 | 3.46 | | 20 VA DOM White City, OR - 692 | 212 | 3.50 | 3.23 | 3.82 | | VA Puget Sound HCS (VAMC American Lake - 663A4 and VAMC Seattle, WA - 663), Tacoma, WA | 133 | 2.54 | 2.49 | 2.72 | | 20 VA Roseburg HCS, OR - 653 (Eugene, OR) | 68 | 2.73 | 2.64 | 2.84 | | 20 VAMC Boise, ID - 531 | 25 | 1.95 | 2.38 | 2.65 | | 20 VAMC Portland, OR - 648 | 46 | 2.85 | 2.95 | 3.64 | | 20 VAMC Spokane, WA - 668 | 56 | 2.81 | 2.52 | 3.04 | | 20 VAMC Walla Walla, WA - 687 | 35 | 1.89 | 2.20 | 3.21 | | 21 VA Central California HCS, CA - 570 | 15 | 2.42 | 2.67 | 2.58 | | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 77 | 2.97 | 2.89 | 3.16 | | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 179 | 2.73 | 2.91 | 3.39 | | 21 VA Sierra Nevada HCS, NV - 654 | 6 | 4.67 | 4.50 | 4.00 | | 21 VAM&ROC Honolulu, HI - 459 | 49 | 3.00 | 3.20 | 3.39 | | 21 VAMC San Francisco, CA - 662 | 59 | 2.62 | 2.91 | 2.98 | Appendix 1: 2009 CHALENG Needs Score by VA Facility - Homeless Veterans' Assessment | VISN | VA Facility - 2009 Name | Veteran
Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |------|--|------------------------------|---------------------------|-----------------------------|-------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 351 | 2.86 | 3.23 | 3.46 | | 22 | VA Southern Nevada HCS - 593 | 192 | 3.11 | 3.22 | 3.26 | | 22 | VAMC Loma Linda, CA - 605 | 146 | 2.44 | 2.77 | 3.11 | | 22 | VAMC Long Beach, CA - 600 | 98 | 2.69 | 2.70 | 2.88 | | 22 | VAMC San Diego, CA - 664 | 241 | 2.70 | 3.08 | 3.14 | | 23 | VA Black Hills HCS
(VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 16 | 2.50 | 2.81 | 3.13 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 15 | 3.38 | 3.31 | 3.47 | | 23 | VAM&ROC Fargo, ND - 437 | 25 | 2.22 | 2.65 | 2.90 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 14 | 3.00 | 3.43 | 3.86 | | 23 | VAMC St. Cloud, MN - 656 | 29 | 2.45 | 2.55 | 3.44 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 31 | 2.83 | 2.75 | 3.43 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 54 | 2.94 | 3.10 | 3.72 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 52 | 2.92 | 2.90 | 3.12 | | 23 | VAMC Iowa City, IA - 584 | 97 | 2.95 | 3.14 | 3.39 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|-------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 62 | 3.46 | 3.80 | 3.95 | 3.75 | 3.66 | 3.42 | 3.63 | 3.72 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 123 | 3.18 | 3.45 | 3.29 | 3.09 | 2.77 | 2.25 | 3.27 | 3.35 | | 1 | VAM&ROC Togus, ME - 402 | 27 | 2.96 | 3.30 | 3.19 | 3.26 | 2.56 | 2.37 | 3.07 | 2.96 | | 1 | VAM&ROC White River Junction, VT - 405 | 9 | 3.78 | 3.89 | 3.78 | 3.33 | 3.56 | 2.89 | 3.44 | 3.67 | | 1 | VAMC Manchester, NH - 608 | 23 | 3.13 | 3.22 | 3.22 | 3.19 | 2.91 | 2.77 | 2.59 | 3.00 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 3.23 | 3.70 | 3.65 | 3.56 | 3.35 | 2.67 | 2.68 | 3.00 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 19 | 3.42 | 3.53 | 3.63 | 2.53 | 3.21 | 2.42 | 3.50 | 3.74 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 72 | 3.02 | 3.52 | 3.29 | 2.69 | 2.55 | 2.53 | 3.06 | 3.21 | | 2 | VAMC Albany, NY - 500 | 52 | 3.35 | 3.63 | 3.48 | 2.86 | 3.18 | 2.60 | 3.30 | 3.78 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 36 | 3.40 | 3.77 | 3.60 | 3.39 | 3.32 | 2.67 | 3.27 | 3.83 | | 2 | VAMC Syracuse, NY - 670 | 52 | 3.40 | 3.86 | 3.80 | 3.06 | 2.84 | 2.69 | 3.14 | 3.53 | | 2 | VAMC Bath, NY | 13 | 2.38 | 3.11 | 3.11 | 2.56 | 2.80 | 1.90 | 3.78 | 3.56 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 31 | 3.78 | 3.83 | 3.89 | 3.23 | 3.43 | 3.07 | 3.60 | 3.97 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 54 | 3.45 | 3.67 | 3.71 | 3.31 | 3.28 | 2.83 | 3.60 | 3.83 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 65 | 3.09 | 3.48 | 3.40 | 3.46 | 3.03 | 2.60 | 3.18 | 3.28 | | 3 | VAMC Northport, NY - 632 | 52 | 3.36 | 3.66 | 3.68 | 3.85 | 3.69 | 3.22 | 3.53 | 3.78 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 62 | 3.45 | 3.64 | 3.49 | 3.29 | 3.23 | 2.93 | 3.26 | 3.72 | | 4 | VAM&ROC Wilmington, DE - 460 | 13 | 4.25 | 4.50 | 4.45 | 3.92 | 2.92 | 2.25 | 3.83 | 3.83 | | 4 | VAMC Altoona, PA - 503 | 59 | 3.47 | 3.69 | 3.68 | 2.77 | 2.28 | 2.40 | 3.27 | 3.53 | | 4 | VAMC Butler, PA - 529 | 29 | 3.67 | 3.96 | 4.00 | 3.26 | 3.69 | 3.69 | 3.44 | 3.96 | | 4 | VAMC Clarksburg, WV - 540 | 44 | 3.24 | 3.76 | 3.59 | 3.39 | 2.88 | 2.83 | 3.23 | 3.48 | | 4 | VAMC Coatesville - 542 | 23 | 4.05 | 4.19 | 4.24 | 3.25 | 3.43 | 2.95 | 4.19 | 4.29 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|---|-------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 4 | VAMC Erie, PA - 562 | 37 | 3.36 | 3.92 | 3.72 | 3.58 | 3.28 | 3.14 | 3.58 | 3.68 | | 4 | VAMC Lebanon, PA - 595 | 28 | 3.33 | 3.88 | 3.60 | 2.73 | 3.31 | 2.73 | 3.81 | 3.85 | | 4 | VAMC Philadelphia, PA - 642 | 58 | 3.29 | 3.52 | 3.31 | 2.94 | 2.96 | 2.50 | 3.47 | 3.66 | | 4 | VAMC Wilkes-Barre, PA - 693 | 93 | 3.43 | 3.73 | 3.67 | 3.40 | 3.22 | 2.58 | 3.74 | 3.84 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 28 | 3.38 | 3.67 | 3.50 | 3.16 | 2.87 | 2.38 | 3.33 | 3.35 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 2.95 | 3.48 | 3.29 | 2.43 | 2.48 | 1.90 | 2.76 | 2.95 | | 5 | VAMC Washington, DC - 688 | 123 | 2.78 | 3.31 | 3.19 | 2.38 | 2.22 | 2.05 | 2.97 | 3.00 | | 6 | VAMC Asheville, NC - 637 | 29 | 3.75 | 3.71 | 3.96 | 2.68 | 2.93 | 2.55 | 3.14 | 3.48 | | 6 | VAMC Beckley, WV - 517 | 19 | 3.38 | 3.56 | 3.39 | 3.50 | 3.22 | 2.28 | 3.06 | 3.33 | | 6 | VAMC Durham, NC - 558 | 50 | 3.04 | 3.20 | 3.16 | 2.70 | 2.68 | 2.60 | 2.89 | 2.91 | | 6 | VAMC Fayetteville, NC - 565 | 42 | 2.90 | 3.39 | 3.25 | 2.63 | 2.37 | 2.00 | 2.39 | 2.39 | | 6 | VAMC Hampton, VA - 590 | 88 | 3.16 | 3.44 | 3.42 | 2.63 | 2.69 | 2.48 | 3.46 | 3.66 | | 6 | VAMC Richmond, VA - 652 | 28 | 2.29 | 2.39 | 2.77 | 1.72 | 1.69 | 1.50 | 2.65 | 2.80 | | 6 | VAMC Salem, VA - 658 | 30 | 3.41 | 3.62 | 3.48 | 3.66 | 3.07 | 2.62 | 3.10 | 3.14 | | 6 | VAMC Salisbury, NC - 659 | 62 | 3.30 | 3.62 | 3.60 | 3.18 | 2.63 | 2.47 | 3.24 | 3.56 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | | | | | | | | | | 7 | VAMC - Augusta, GA - 509 | 31 | 3.53 | 3.70 | 3.53 | 2.57 | 2.47 | 2.17 | 3.30 | 3.50 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 17 | 3.71 | 3.53 | 3.35 | 2.76 | 3.06 | 3.12 | 3.12 | 3.53 | | 7 | VAMC Birmingham, AL - 521 | 24 | 2.95 | 3.48 | 3.18 | 2.86 | 2.87 | 2.45 | 2.86 | 3.35 | | 7 | VAMC Charleston, SC - 534 | 56 | 3.78 | 3.72 | 3.80 | 3.30 | 3.44 | 3.24 | 3.57 | 3.85 | | 7 | VAMC Columbia, SC - 544 | 39 | 2.87 | 3.23 | 3.13 | 2.49 | 2.51 | 2.15 | 2.87 | 3.00 | | 7 | VAMC Dublin, GA - 557 | 42 | 3.44 | 3.61 | 3.44 | 2.95 | 2.50 | 2.46 | 3.27 | 3.33 | | 7 | VAMC Tuscaloosa, AL - 679 | 27 | 3.92 | 4.15 | 4.23 | 3.92 | 3.50 | 3.12 | 3.69 | 4.19 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 60 | 3.45 | 3.59 | 3.48 | 2.43 | 2.80 | 2.57 | 3.10 | 3.08 | | 8 | VAH Tampa, FL - 673 | 39 | 2.97 | 2.71 | 2.85 | 2.27 | 2.69 | 2.24 | 2.97 | 3.27 | | 8 | VAMC Bay Pines - 516 | 110 | 3.20 | 3.35 | 3.37 | 2.64 | 2.67 | 2.24 | 2.78 | 3.17 | | 8 | VAMC Miami, FL - 546 | 46 | 3.05 | 3.18 | 3.15 | 3.02 | 2.83 | 2.37 | 2.81 | 2.95 | | 8 | VAMC West Palm Beach, FL - 548 | 37 | 3.64 | 3.45 | 3.64 | 2.53 | 2.86 | 2.63 | 3.48 | 3.45 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|-------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 8 | VAMC San Juan, PR - 672 | 14 | 3.63 | 3.56 | 3.50 | 3.63 | 3.38 | 2.75 | 3.22 | 3.50 | | 8 | VAMC Orlando, FL-675 | 38 | 3.15 | 3.65 | 3.26 | 2.74 | 3.09 | 2.60 | 3.03 | 3.31 | | 9 | VAMC Huntington, WV - 581 | 31 | 3.55 | 4.00 | 3.87 | 3.74 | 2.90 | 3.37 | 2.97 | 3.16 | | 9 | VAMC Lexington, KY - 596 | 17 | 3.50 | 4.12 | 3.71 | 3.53 | 3.82 | 3.12 | 3.53 | 3.82 | | 9 | VAMC Louisville, KY - 603 | 93 | 3.48 | 3.95 | 3.60 | 3.65 | 3.25 | 2.78 | 3.40 | 3.62 | | 9 | VAMC Memphis, TN - 614 | 10 | 3.00 | 3.22 | 3.22 | 2.67 | 3.22 | 2.33 | 2.89 | 3.89 | | 9 | VAMC Mountain Home, TN - 621 | 8 | 3.75 | 4.25 | 4.13 | 3.88 | 3.50 | 3.00 | 2.63 | 3.38 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 42 | 3.51 | 3.83 | 3.64 | 3.10 | 3.50 | 3.03 | 3.62 | 3.71 | | 10 | VAMC Chillicothe, OH - 538 | 102 | 3.07 | 3.52 | 3.44 | 2.71 | 2.48 | 2.59 | 3.28 | 3.48 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 44 | 3.27 | 3.73 | 3.52 | 3.05 | 2.98 | 2.66 | 3.27 | 3.59 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 31 | 3.73 | 4.23 | 3.93 | 3.55 | 3.70 | 3.03 | 2.93 | 3.53 | | 10 | VAMC Dayton, OH - 552 | 14 | 3.44 | 3.89 | 4.00 | 3.89 | 3.33 | 2.78 | 3.56 | 3.44 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 31 | 3.38 | 3.83 | 3.69 | 3.37 | 3.30 | 3.13 | 3.87 | 3.77 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 30 | 3.45 | 3.72 | 3.68 | 3.57 | 3.07 | 2.93 | 3.41 | 3.66 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 37 | 3.32 | 3.68 | 3.52 | 3.39 | 2.65 | 2.48 | 2.97 | 3.45 | | 11 | VAMC Battle Creek, MI - 515 | 32 | 3.29 | 4.00 | 3.63 | 3.38 | 3.17 | 2.83 | 3.00 | 3.50 | | 11 | VAMC Danville, IL - 550 | 56 | 3.65 | 4.06 | 3.79 | 3.31 | 2.71 | 2.59 | 3.04 | 3.20 | | 11 | VAMC Detroit, MI - 553 | 43 | 2.88 | 3.24 | 3.05 | 2.78 | 2.79 | 2.28 | 2.84 | 3.02 | | 11 | VAMC Indianapolis - 583 | 28 | 3.43 | 3.64 | 3.43 | 2.75 | 3.39 | 3.04 | 2.57 | 3.36 | | 11 | VAMC Saginaw, MI - 655 | 42 | 3.25 | 3.50 | 3.48 | 3.60 | 3.03 | 3.05 | 3.56 | 3.70 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 23 | 3.55 | 3.36 | 3.50 | 2.86 | 2.82 | 2.45 | 3.55 | 3.95 | | 12 | VAH Madison, WI - 607 | 46 | 3.55 | 4.07 | 3.88 | 3.51 |
3.33 | 2.52 | 2.93 | 3.23 | | 12 | VAMC Iron Mountain, MI - 585 | 16 | 3.31 | 3.69 | 3.62 | 2.71 | 2.36 | 2.29 | 3.31 | 3.38 | | 12 | VAMC Milwaukee, WI - 695 | 186 | 3.34 | 3.69 | 3.71 | 3.26 | 3.09 | 2.87 | 3.49 | 3.50 | | 12 | VAMC North Chicago, IL - 556 | 18 | 3.40 | 3.24 | 3.29 | 2.35 | 2.65 | 2.29 | 2.76 | 2.82 | | 12 | VAMC Tomah, WI - 676 | 13 | 3.92 | 3.85 | 3.85 | 2.75 | 3.23 | 3.00 | 3.69 | 3.92 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|---|-------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 31 | 3.46 | 3.83 | 3.90 | 2.38 | 2.66 | 2.93 | 3.46 | 3.68 | | 15 | VAH Columbia, MO - 543 | 123 | 3.25 | 3.35 | 3.45 | 2.00 | 2.61 | 2.53 | 3.37 | 3.43 | | 15 | VAM&ROC Wichita, KS - 452 | 44 | 3.56 | 3.93 | 3.91 | 3.51 | 2.86 | 2.83 | 3.29 | 3.45 | | 15 | VAMC Kansas City, MO - 589 | 20 | 3.11 | 3.61 | 3.39 | 3.28 | 3.17 | 2.56 | 3.67 | 3.83 | | 15 | VAMC Marion, IL - 609 | 23 | 3.68 | 3.74 | 3.70 | 3.09 | 2.32 | 2.00 | 2.43 | 2.90 | | 15 | VAMC Poplar Bluff, MO - 647 | 32 | 3.43 | 3.93 | 3.67 | 3.58 | 3.39 | 2.84 | 3.71 | 3.73 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | | | | | 15 | VAMC Topeka - 677 | 23 | 3.52 | 3.59 | 3.95 | 3.45 | 3.24 | 3.27 | 3.68 | 3.91 | | 16 | VA Central Arkansas HCS - 598 | 30 | 3.78 | 4.37 | 4.15 | 3.62 | 3.69 | 3.56 | 3.50 | 3.54 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 28 | 3.54 | 3.73 | 3.46 | 3.11 | 2.48 | 2.04 | 2.77 | 3.31 | | 16 | VAMC Alexandria, LA - 502 | 69 | 3.45 | 3.78 | 3.54 | 2.90 | 3.14 | 2.65 | 3.09 | 3.31 | | 16 | VAMC Fayetteville, AR - 564 | 28 | 3.54 | 3.77 | 3.81 | 3.22 | 3.31 | 2.85 | 3.52 | 3.38 | | 16 | VAMC Houston, TX - 580 | 21 | 3.45 | 3.71 | 3.76 | 3.52 | 3.60 | 3.60 | 3.25 | 3.76 | | 16 | VAMC Jackson, MS - 586 | 15 | 3.93 | 4.00 | 3.86 | 3.46 | 4.15 | 3.62 | 4.08 | 4.25 | | 16 | VAMC New Orleans, LA - 629 | 32 | 3.37 | 3.45 | 3.23 | 2.83 | 3.19 | 2.94 | 3.13 | 3.50 | | 16 | VAMC Oklahoma City, OK - 635 | 39 | 3.23 | 3.59 | 3.54 | 3.28 | 3.13 | 2.87 | 3.13 | 2.97 | | 16 | VAMC Shreveport, LA - 667 | 57 | 3.23 | 3.38 | 3.23 | 3.12 | 2.83 | 2.91 | 3.40 | 3.54 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 29 | 3.24 | 3.59 | 3.62 | 3.72 | 3.48 | 2.90 | 2.96 | 3.14 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 35 | 3.29 | 3.77 | 3.46 | 2.83 | 2.51 | 2.32 | 2.97 | 3.14 | | 17 | VA North Texas HCS (VAMC Bonham -
549A4 and VAMC Dallas - 549) | 93 | 3.41 | 3.74 | 3.50 | 3.42 | 2.92 | 2.90 | 3.08 | 3.38 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 24 | 3.38 | 3.54 | 3.50 | 2.92 | 2.71 | 2.08 | 3.29 | 3.50 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 88 | 3.07 | 3.52 | 3.38 | 3.09 | 3.17 | 2.68 | 3.13 | 3.13 | | 18 | El Paso VA HCS, TX - 756 | 30 | 3.52 | 3.82 | 3.71 | 3.82 | 3.71 | 3.19 | 3.07 | 3.27 | | 18 | VA New Mexico HCS - 501 | 11 | 3.45 | 3.36 | 3.27 | 2.36 | 2.18 | 1.64 | 2.36 | 2.55 | | 18 | VA Northern Arizona HCS - 649 | 43 | 3.29 | 3.64 | 3.39 | 2.83 | 3.22 | 2.54 | 3.31 | 3.68 | | 18 | VA Southern Arizona HCS - 678 | 81 | 3.71 | 3.86 | 3.96 | 3.22 | 3.44 | 3.00 | 3.71 | 3.90 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|-------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 18 | VAMC Amarillo, TX - 504 | 10 | 3.78 | 3.78 | 3.89 | 3.56 | 3.00 | 2.44 | 2.22 | 2.33 | | 18 | VA West Texas HCS - 519 | 18 | 3.67 | 3.80 | 3.73 | 3.67 | 2.73 | 2.93 | 3.93 | 4.20 | | 18 | VAMC Phoenix, AZ - 644 | 67 | 3.34 | 3.37 | 3.34 | 3.22 | 3.27 | 2.84 | 3.41 | 3.52 | | 19 | VA Montana HCS (VAM&ROC Ft. Harrison - 436 and VA Eastern Montana HCS - 436A4), Miles City, MT | 0 | | | | | | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 28 | 3.07 | 3.54 | 3.46 | 2.50 | 2.64 | 2.37 | 2.14 | 2.39 | | 19 | VAM&ROC Cheyenne, WY - 442 | 68 | 3.22 | 3.62 | 3.63 | 3.27 | 2.90 | 2.66 | 3.23 | 3.40 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 14 | 3.62 | 4.00 | 3.93 | 2.79 | 3.36 | 2.36 | 3.71 | 3.64 | | 19 | VAMC Grand Junction, CO - 575 | 22 | 3.05 | 3.57 | 3.85 | 2.86 | 2.35 | 2.25 | 3.26 | 3.37 | | 19 | VAMC Salt Lake City, UT - 660 | 21 | 3.65 | 3.95 | 3.75 | 3.20 | 3.40 | 3.20 | 3.35 | 3.45 | | 19 | VAMC Sheridan, WY - 666 | 14 | 4.00 | 4.54 | 4.38 | 4.46 | 3.62 | 3.31 | 4.00 | 4.14 | | 20 | VA Alaska HCS & RO - 463 | 22 | 2.32 | 2.68 | 2.79 | 2.47 | 2.56 | 2.16 | 2.30 | 2.80 | | 20 | VA DOM White City, OR - 692 | 31 | 3.38 | 3.63 | 3.63 | 3.00 | 3.20 | 2.96 | 2.78 | 3.69 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663),
Tacoma, WA | 49 | 3.00 | 3.30 | 3.09 | 2.69 | 2.57 | 2.52 | 2.67 | 3.20 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 63 | 2.50 | 3.00 | 2.88 | 2.14 | 2.19 | 1.83 | 2.31 | 2.44 | | 20 | VAMC Boise, ID - 531 | 23 | 3.24 | 3.18 | 3.27 | 2.86 | 2.68 | 2.27 | 2.48 | 2.71 | | 20 | VAMC Portland, OR - 648 | 34 | 2.61 | 3.25 | 3.29 | 2.03 | 2.68 | 2.56 | 2.53 | 3.58 | | 20 | VAMC Spokane, WA - 668 | 42 | 3.63 | 3.82 | 3.82 | 2.93 | 3.15 | 2.95 | 3.43 | 3.82 | | 20 | VAMC Walla Walla, WA - 687 | 33 | 2.45 | 2.97 | 2.75 | 2.31 | 2.13 | 1.76 | 2.28 | 2.97 | | 21 | VA Central California HCS, CA - 570 | 0 | | | | | • | | | | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 0 | | | | | | | | | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 64 | 3.24 | 3.52 | 3.38 | 2.73 | 2.66 | 2.12 | 2.62 | 3.14 | | 21 | VA Sierra Nevada HCS, NV - 654 | 20 | 3.21 | 3.63 | 3.79 | 3.16 | 2.95 | 2.79 | 3.42 | 3.68 | | 21 | VAM&ROC Honolulu, HI - 459 | 89 | 3.09 | 3.47 | 3.32 | 2.86 | 2.84 | 2.41 | 3.10 | 3.36 | | 21 | VAMC San Francisco, CA - 662 | 35 | 3.21 | 3.44 | 3.35 | 2.21 | 2.55 | 2.12 | 2.56 | 2.91 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | |------|--|-------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 68 | 3.71 | 3.88 | 3.76 | 3.48 | 3.56 | 3.18 | 3.77 | 3.92 | | 22 | VA Southern Nevada HCS - 593 | 149 | 3.05 | 3.15 | 3.09 | 2.80 | 3.07 | 2.84 | 2.95 | 2.96 | | 22 | VAMC Loma Linda, CA - 605 | 44 | 2.73 | 2.91 | 2.86 | 2.43 | 2.36 | 2.36 | 2.82 | 3.02 | | 22 | VAMC Long Beach, CA - 600 | 40 | 3.22 | 3.39 | 3.39 | 2.70 | 2.97 | 2.73 | 3.03 | 3.62 | | 22 | VAMC San Diego, CA - 664 | 43 | 3.33 | 3.78 | 3.38 | 2.70 | 3.10 | 2.13 | 3.28 | 3.82 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 3.58 | 3.83 | 3.42 | 3.83 | 3.00 | 2.45 | 3.33 | 2.75 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 62 | 3.08 | 3.68 | 3.37 | 3.02 | 2.45 | 2.35 | 3.09 | 3.15 | | 23 | VAM&ROC Fargo, ND - 437 | 66 | 3.47 | 3.91 | 3.83 | 3.60 | 3.28 | 3.36 | 3.80 | 3.57 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 23 | 3.61 | 3.96 | 3.87 | 3.30 | 3.35 | 2.96 | 3.83 | 3.83 | | 23 | VAMC St. Cloud, MN - 656 | 20 | 3.00 | 3.75 | 3.50 | 2.75 | 2.85 | 2.25 | 3.53 | 3.65 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 14 | 2.71 | 3.71 | 3.64 | 3.50 | 3.14 | 2.71 | 3.00 | 3.07 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 51 | 3.33 | 3.74 | 3.79 | 3.09 | 3.05 | 2.69 | 3.50 | 3.69 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 25 | 2.91 | 3.22 | 3.05 | 3.43 | 3.08 | 2.57 | 3.35 | 3.39 | | 23 | VAMC Iowa City, IA - 584 | 124 | 3.32 | 3.68 | 3.62 | 3.18 | 2.91 | 2.53 | 3.11 | 3.29 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|-------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 62 | 3.82 | 3.68 | 2.88 | 4.04 | 3.54 | 3.63 | 3.17 | 3.70 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 123 |
3.30 | 3.26 | 2.72 | 3.53 | 3.05 | 3.12 | 3.07 | 3.28 | | 1 | VAM&ROC Togus, ME - 402 | 27 | 3.04 | 2.67 | 2.78 | 3.37 | 3.19 | 2.92 | 2.63 | 3.08 | | 1 | VAM&ROC White River Junction, VT - 405 | 9 | 4.22 | 3.67 | 3.22 | 4.00 | 3.44 | 3.56 | 3.67 | 3.67 | | 1 | VAMC Manchester, NH - 608 | 23 | 3.43 | 3.00 | 2.82 | 3.86 | 3.61 | 3.45 | 2.14 | 3.35 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 3.26 | 2.83 | 2.39 | 3.72 | 3.00 | 2.91 | 2.75 | 3.30 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 19 | 3.74 | 3.63 | 2.95 | 4.00 | 3.68 | 3.37 | 3.11 | 3.53 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 72 | 3.09 | 2.78 | 2.90 | 3.59 | 3.27 | 2.98 | 2.78 | 3.23 | | 2 | VAMC Albany, NY - 500 | 52 | 3.72 | 3.38 | 2.89 | 4.08 | 3.22 | 3.55 | 3.10 | 3.50 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 36 | 3.81 | 3.37 | 2.97 | 4.07 | 3.37 | 3.60 | 3.13 | 3.72 | | 2 | VAMC Syracuse, NY - 670 | 52 | 3.18 | 3.16 | 2.92 | 3.61 | 3.20 | 3.22 | 3.08 | 3.33 | | 2 | VAMC Bath, NY | 13 | 3.33 | 3.11 | 2.78 | 3.78 | 3.43 | 3.75 | 3.11 | 3.13 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 31 | 3.83 | 3.45 | 2.97 | 4.40 | 3.89 | 4.03 | 3.10 | 4.14 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 54 | 3.56 | 3.50 | 3.25 | 3.85 | 3.49 | 3.53 | 3.33 | 3.65 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 65 | 3.31 | 3.16 | 2.76 | 3.69 | 3.16 | 3.30 | 2.96 | 3.62 | | 3 | VAMC Northport, NY - 632 | 52 | 3.65 | 3.57 | 2.96 | 4.35 | 4.05 | 3.65 | 3.18 | 4.05 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 62 | 3.68 | 3.44 | 3.16 | 4.05 | 3.56 | 3.74 | 3.30 | 3.56 | | 4 | VAM&ROC Wilmington, DE - 460 | 13 | 4.00 | 3.83 | 3.42 | 4.25 | 4.18 | 4.17 | 3.75 | 4.25 | | 4 | VAMC Altoona, PA - 503 | 59 | 3.78 | 3.59 | 3.45 | 3.77 | 3.80 | 3.58 | 2.81 | 3.61 | | 4 | VAMC Butler, PA - 529 | 29 | 4.00 | 3.62 | 3.48 | 4.12 | 3.48 | 3.92 | 3.32 | 3.80 | | 4 | VAMC Clarksburg, WV - 540 | 44 | 3.56 | 3.14 | 3.10 | 3.88 | 3.53 | 3.55 | 3.02 | 3.51 | | 4 | VAMC Coatesville - 542 | 23 | 4.19 | 4.05 | 3.29 | 4.43 | 4.20 | 4.30 | 3.75 | 4.40 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|---|-------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 4 | VAMC Erie, PA - 562 | 37 | 3.86 | 3.89 | 3.60 | 4.09 | 3.86 | 3.71 | 3.74 | 3.67 | | 4 | VAMC Lebanon, PA - 595 | 28 | 3.77 | 3.62 | 3.27 | 3.65 | 3.69 | 3.38 | 3.54 | 3.73 | | 4 | VAMC Philadelphia, PA - 642 | 58 | 3.57 | 3.40 | 2.64 | 3.92 | 3.43 | 3.49 | 3.02 | 3.38 | | 4 | VAMC Wilkes-Barre, PA - 693 | 93 | 3.72 | 3.49 | 3.24 | 3.94 | 3.42 | 3.51 | 3.12 | 3.77 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 28 | 2.92 | 2.67 | 2.13 | 3.52 | 2.48 | 2.87 | 2.92 | 3.54 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 3.14 | 2.86 | 2.71 | 3.57 | 3.19 | 3.29 | 2.57 | 3.75 | | 5 | VAMC Washington, DC - 688 | 123 | 2.88 | 2.69 | 2.55 | 3.41 | 2.90 | 3.00 | 2.77 | 3.08 | | 6 | VAMC Asheville, NC - 637 | 29 | 3.15 | 2.89 | 2.93 | 3.29 | 3.04 | 3.08 | 2.43 | 3.67 | | 6 | VAMC Beckley, WV - 517 | 19 | 3.44 | 3.22 | 2.61 | 3.78 | 3.17 | 3.44 | 2.82 | 2.78 | | 6 | VAMC Durham, NC - 558 | 50 | 2.70 | 2.66 | 2.32 | 3.19 | 2.79 | 2.79 | 2.20 | 2.94 | | 6 | VAMC Fayetteville, NC - 565 | 42 | 2.63 | 2.50 | 2.41 | 3.15 | 2.72 | 2.66 | 2.13 | 2.79 | | 6 | VAMC Hampton, VA - 590 | 88 | 3.60 | 3.58 | 3.04 | 3.69 | 3.31 | 3.62 | 2.75 | 3.59 | | 6 | VAMC Richmond, VA - 652 | 28 | 3.10 | 2.74 | 2.00 | 3.43 | 2.60 | 2.95 | 2.24 | 2.79 | | 6 | VAMC Salem, VA - 658 | 30 | 3.72 | 3.50 | 2.81 | 3.79 | 3.48 | 3.71 | 3.52 | 3.61 | | 6 | VAMC Salisbury, NC - 659 | 62 | 3.37 | 3.18 | 2.72 | 3.71 | 3.02 | 3.23 | 2.53 | 3.52 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | · | | | | | | | | | 7 | VAMC - Augusta, GA - 509 | 31 | 3.47 | 3.43 | 2.63 | 3.80 | 3.43 | 3.53 | 2.53 | 3.70 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 17 | 3.53 | 3.24 | 2.88 | 3.71 | 3.65 | 3.47 | 2.71 | 3.88 | | 7 | VAMC Birmingham, AL - 521 | 24 | 3.00 | 3.00 | 2.90 | 3.65 | 3.33 | 3.27 | 2.59 | 3.68 | | 7 | VAMC Charleston, SC - 534 | 56 | 3.91 | 3.76 | 3.30 | 4.02 | 3.83 | 3.96 | 3.69 | 3.89 | | 7 | VAMC Columbia, SC - 544 | 39 | 2.89 | 2.71 | 2.62 | 3.18 | 2.84 | 3.00 | 2.46 | 3.03 | | 7 | VAMC Dublin, GA - 557 | 42 | 3.39 | 3.25 | 2.80 | 3.59 | 3.36 | 3.33 | 2.23 | 3.28 | | 7 | VAMC Tuscaloosa, AL - 679 | 27 | 4.31 | 4.19 | 3.08 | 4.42 | 3.85 | 4.12 | 2.92 | 4.15 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 60 | 3.28 | 3.05 | 3.02 | 3.68 | 3.28 | 3.51 | 2.69 | 3.56 | | 8 | VAH Tampa, FL - 673 | 39 | 3.32 | 3.27 | 2.71 | 3.42 | 3.42 | 3.29 | 2.59 | 3.25 | | 8 | VAMC Bay Pines - 516 | 110 | 3.26 | 3.02 | 2.80 | 3.75 | 3.39 | 3.28 | 2.87 | 3.44 | | 8 | VAMC Miami, FL - 546 | 46 | 3.02 | 2.90 | 2.83 | 3.53 | 3.16 | 3.27 | 3.03 | 3.51 | | 8 | VAMC West Palm Beach, FL - 548 | 37 | 3.59 | 3.57 | 3.00 | 4.04 | 3.56 | 3.79 | 2.96 | 3.90 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|-------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 8 | VAMC San Juan, PR - 672 | 14 | 4.13 | 3.25 | 3.25 | 4.11 | 3.63 | 3.88 | 3.13 | 3.38 | | 8 | VAMC Orlando, FL-675 | 38 | 3.20 | 3.18 | 2.66 | 3.66 | 3.17 | 3.31 | 2.47 | 3.46 | | 9 | VAMC Huntington, WV - 581 | 31 | 3.53 | 3.32 | 2.81 | 3.52 | 3.13 | 3.03 | 3.50 | 3.33 | | 9 | VAMC Lexington, KY - 596 | 17 | 3.24 | 3.18 | 3.00 | 3.88 | 3.18 | 3.47 | 2.82 | 3.35 | | 9 | VAMC Louisville, KY - 603 | 93 | 3.67 | 3.29 | 3.22 | 3.88 | 3.38 | 3.56 | 3.20 | 3.79 | | 9 | VAMC Memphis, TN - 614 | 10 | 3.25 | 3.33 | 3.22 | 3.44 | 3.11 | 3.22 | 3.33 | 3.56 | | 9 | VAMC Mountain Home, TN - 621 | 8 | 3.63 | 3.25 | 2.88 | 3.88 | 3.13 | 3.88 | 3.38 | 3.63 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 42 | 3.71 | 3.49 | 2.98 | 3.85 | 3.79 | 3.62 | 3.07 | 3.60 | | 10 | VAMC Chillicothe, OH - 538 | 102 | 3.54 | 3.45 | 2.98 | 3.57 | 3.16 | 3.41 | 2.47 | 3.20 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 44 | 3.55 | 3.43 | 2.67 | 3.70 | 3.30 | 3.55 | 3.18 | 3.68 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 31 | 3.57 | 3.25 | 3.00 | 3.93 | 3.55 | 3.50 | 3.14 | 3.47 | | 10 | VAMC Dayton, OH - 552 | 14 | 3.10 | 3.33 | 2.70 | 3.30 | 3.00 | 3.30 | 2.80 | 3.00 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 31 | 3.87 | 3.79 | 3.34 | 3.73 | 3.89 | 3.61 | 2.86 | 3.72 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 30 | 3.62 | 3.45 | 3.31 | 3.86 | 3.24 | 3.69 | 2.66 | 3.52 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 37 | 3.19 | 2.97 | 2.74 | 3.39 | 2.93 | 3.26 | 2.63 | 2.97 | | 11 | VAMC Battle Creek, MI - 515 | 32 | 3.33 | 3.26 | 3.08 | 3.46 | 3.22 | 3.39 | 3.09 | 3.26 | | 11 | VAMC Danville, IL - 550 | 56 | 3.55 | 3.14 | 3.20 | 3.84 | 3.20 | 3.58 | 2.71 | 3.77 | | 11 | VAMC Detroit, MI - 553 | 43 | 3.12 | 2.95 | 2.77 | 3.26 | 3.20 | 3.09 | 2.71 | 3.31 | | 11 | VAMC Indianapolis - 583 | 28 | 3.75 | 3.46 | 2.89 | 4.25 | 3.07 | 3.64 | 3.29 | 3.04 | | 11 | VAMC Saginaw, MI - 655 | 42 | 3.98 | 3.54 | 3.03 | 3.87 | 3.44 | 3.45 | 2.31 | 3.43 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 23 | 3.91 | 3.59 | 2.62 | 4.27 | 3.67 | 3.86 | 3.09 | 3.86 | | 12 | VAH Madison, WI - 607 | 46 | 3.65 | 3.24 | 3.03 | 3.89 | 3.30 | 3.53 | 3.10 | 3.64 | | 12 | VAMC Iron Mountain, MI - 585 | 16 | 3.46 | 3.38 | 3.08 | 3.75 | 3.33 | 3.17 | 1.92 | 3.42 | | 12 | VAMC Milwaukee, WI - 695 | 186 | 3.39 | 3.25 | 3.00 | 3.81 | 3.36 | 3.50 | 2.93 | 3.51 | | 12 | VAMC North Chicago, IL - 556 | 18 | 2.71 | 2.63 | 2.63 | 3.88 | 3.20 | 3.50 | 2.76 | 3.69 | | 12 | VAMC Tomah, WI - 676 | 13 | 3.85 | 3.85 | 3.31 | 4.08 | 3.92 | 3.92 | 2.85 | 3.46 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|---|-------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 15 | VA Eastern Kansas
HCS (VAMC Leavenworth - 677A4) | 31 | 3.86 | 3.78 | 3.38 | 3.93 | 3.75 | 3.25 | 2.70 | 3.70 | | 15 | VAH Columbia, MO - 543 | 123 | 3.21 | 3.20 | 2.79 | 3.40 | 2.96 | 3.21 | 2.71 | 3.16 | | 15 | VAM&ROC Wichita, KS - 452 | 44 | 3.60 | 3.57 | 3.21 | 4.00 | 3.73 | 3.69 | 3.34 | 3.60 | | 15 | VAMC Kansas City, MO - 589 | 20 | 3.89 | 3.67 | 3.17 | 3.89 | 3.22 | 3.18 | 3.06 | 3.59 | | 15 | VAMC Marion, IL - 609 | 23 | 3.38 | 3.40 | 2.57 | 3.74 | 3.05 | 3.38 | 2.42 | 3.65 | | 15 | VAMC Poplar Bluff, MO - 647 | 32 | 3.84 | 3.55 | 3.37 | 3.83 | 3.45 | 3.70 | 2.69 | 3.37 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | | | | | 15 | VAMC Topeka - 677 | 23 | 4.05 | 3.47 | 3.00 | 4.09 | 3.43 | 3.73 | 3.55 | 3.80 | | 16 | VA Central Arkansas HCS - 598 | 30 | 3.23 | 3.31 | 3.04 | 3.69 | 3.52 | 3.81 | 4.37 | 3.50 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 28 | 3.62 | 3.48 | 2.83 | 4.04 | 3.50 | 3.77 | 3.58 | 3.96 | | 16 | VAMC Alexandria, LA - 502 | 69 | 3.33 | 3.10 | 3.10 | 3.59 | 3.35 | 3.19 | 2.48 | 3.35 | | 16 | VAMC Fayetteville, AR - 564 | 28 | 3.35 | 2.88 | 3.15 | 3.77 | 3.31 | 3.58 | 3.08 | 3.38 | | 16 | VAMC Houston, TX - 580 | 21 | 3.65 | 3.40 | 3.37 | 3.90 | 3.50 | 3.65 | 3.70 | 3.90 | | 16 | VAMC Jackson, MS - 586 | 15 | 4.08 | 4.00 | 3.50 | 4.23 | 3.85 | 3.69 | 3.18 | 4.07 | | 16 | VAMC New Orleans, LA - 629 | 32 | 3.37 | 3.33 | 3.24 | 3.35 | 3.42 | 3.34 | 2.79 | 3.30 | | 16 | VAMC Oklahoma City, OK - 635 | 39 | 3.13 | 2.76 | 2.66 | 3.37 | 2.85 | 3.03 | 2.77 | 3.08 | | 16 | VAMC Shreveport, LA - 667 | 57 | 3.46 | 3.21 | 3.05 | 3.96 | 3.47 | 3.53 | 3.00 | 3.62 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 29 | 3.43 | 3.14 | 3.00 | 3.69 | 3.17 | 3.34 | 3.24 | 3.48 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 35 | 3.03 | 2.80 | 3.00 | 3.71 | 3.29 | 3.32 | 2.47 | 3.72 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 93 | 3.32 | 3.32 | 3.00 | 3.86 | 3.51 | 3.63 | 3.22 | 3.85 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 24 | 3.67 | 3.42 | 3.05 | 3.25 | 3.21 | 3.25 | 2.45 | 3.74 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 88 | 3.18 | 3.07 | 2.79 | 3.64 | 3.09 | 3.09 | 2.64 | 3.21 | | 18 | El Paso VA HCS, TX - 756 | 30 | 3.50 | 3.37 | 3.12 | 4.04 | 3.68 | 3.77 | 2.92 | 3.72 | | 18 | VA New Mexico HCS - 501 | 11 | 2.73 | 2.64 | 2.36 | 3.00 | 2.91 | 2.55 | 2.00 | 3.18 | | 18 | VA Northern Arizona HCS - 649 | 43 | 3.44 | 3.61 | 2.94 | 3.74 | 3.03 | 3.34 | 2.57 | 3.24 | | 18 | VA Southern Arizona HCS - 678 | 81 | 3.73 | 3.57 | 3.17 | 4.00 | 3.61 | 3.62 | 3.05 | 3.67 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|-------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 18 | VAMC Amarillo, TX - 504 | 10 | 3.22 | 2.78 | 3.33 | 3.89 | 3.63 | 3.33 | 3.75 | 4.11 | | 18 | VA West Texas HCS - 519 | 18 | 4.13 | 3.73 | 3.87 | 4.20 | 3.73 | 3.93 | 2.79 | 3.67 | | 18 | VAMC Phoenix, AZ - 644 | 67 | 3.40 | 3.33 | 3.37 | 3.57 | 3.33 | 3.31 | 3.17 | 3.50 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4), | 0 | | | | | - | - | | | | | Miles City, MT | | | | | | | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 28 | 2.63 | 2.54 | 2.73 | 3.29 | 2.80 | 3.22 | 2.64 | 3.12 | | 19 | VAM&ROC Cheyenne, WY - 442 | 68 | 3.47 | 3.28 | 3.28 | 3.63 | 3.47 | 3.55 | 3.03 | 3.30 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 14 | 2.86 | 2.79 | 2.70 | 3.43 | 3.30 | 3.23 | 3.50 | 4.10 | | 19 | VAMC Grand Junction, CO - 575 | 22 | 3.20 | 3.12 | 2.81 | 3.35 | 3.00 | 3.13 | 2.60 | 3.19 | | 19 | VAMC Salt Lake City, UT - 660 | 21 | 3.50 | 3.35 | 3.15 | 3.75 | 3.20 | 3.10 | 2.85 | 3.30 | | 19 | VAMC Sheridan, WY - 666 | 14 | 4.00 | 4.08 | 3.62 | 4.23 | 3.69 | 3.85 | 2.54 | 3.69 | | 20 | VA Alaska HCS & RO - 463 | 22 | 2.40 | 2.45 | 2.58 | 3.25 | 3.05 | 2.80 | 2.55 | 3.00 | | 20 | VA DOM White City, OR - 692 | 31 | 3.40 | 3.35 | 2.65 | 3.65 | 3.36 | 3.42 | 2.67 | 3.26 | | 20 | VA Puget Sound HCS (VAMC American Lake - 663A4 and VAMC Seattle, WA - 663), Tacoma, WA | 49 | 3.13 | 3.13 | 2.43 | 3.53 | 3.14 | 3.00 | 2.45 | 3.29 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 63 | 2.51 | 2.39 | 2.53 | 2.84 | 2.54 | 2.75 | 2.35 | 2.58 | | 20 | VAMC Boise, ID - 531 | 23 | 2.81 | 2.71 | 2.86 | 3.45 | 3.19 | 3.36 | 2.86 | 2.76 | | 20 | VAMC Portland, OR - 648 | 34 | 3.47 | 3.28 | 2.53 | 3.88 | 3.73 | 3.41 | 2.91 | 3.77 | | 20 | VAMC Spokane, WA - 668 | 42 | 3.84 | 3.22 | 3.26 | 4.00 | 3.59 | 3.76 | 3.51 | 3.68 | | 20 | VAMC Walla Walla, WA - 687 | 33 | 3.03 | 2.78 | 2.47 | 3.34 | 2.87 | 2.97 | 1.69 | 3.16 | | 21 | VA Central California HCS, CA - 570 | 0 | | | | | | | | | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 0 | | | • | | - | | | | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 64 | 3.11 | 2.88 | 2.68 | 3.60 | 3.17 | 3.03 | 2.65 | 3.24 | | 21 | VA Sierra Nevada HCS, NV - 654 | 20 | 3.84 | 3.68 | 2.95 | 3.95 | 3.26 | 3.89 | 3.05 | 3.63 | | 21 | VAM&ROC Honolulu, HI - 459 | 89 | 3.22 | 3.00 | 2.84 | 3.63 | 3.33 | 3.28 | 2.69 | 3.37 | | 21 | VAMC San Francisco, CA - 662 | 35 | 2.68 | 2.68 | 2.74 | 3.97 | 3.32 | 3.21 | 2.74 | 3.53 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | |------|--|-------------------|---------------------------------------|--------------------------------|----------------------|---------------------|---------------------------|-------------------------|-------------------|------------------------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 68 | 3.68 | 3.51 | 3.19 | 4.20 | 3.62 | 3.81 | 3.52 | 3.89 | | 22 | VA Southern Nevada HCS - 593 | 149 | 3.16 | 2.95 | 2.82 | 3.50 | 3.18 | 3.31 | 2.51 | 3.12 | | 22 | VAMC Loma Linda, CA - 605 | 44 | 2.61 | 2.61 | 2.77 | 3.18 | 2.86 | 2.91 | 2.55 | 2.75 | | 22 | VAMC Long Beach, CA - 600 | 40 | 3.62 | 3.54 | 2.92 | 4.27 | 3.81 | 3.73 | 3.42 | 3.50 | | 22 | VAMC San Diego, CA - 664 | 43 | 3.30 | 3.13 | 3.05 | 3.80 | 3.54 | 3.26 | 2.59 | 3.28 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 3.17 | 2.83 | 2.64 | 3.92 | 3.36 | 3.17 | 2.58 | 3.42 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 62 | 3.29 | 3.12 | 3.02 | 3.78 | 3.41 | 3.65 | 2.78 | 3.39 | | 23 | VAM&ROC Fargo, ND - 437 | 66 | 3.69 | 3.46 | 3.09 | 3.82 | 3.45 | 3.55 | 2.69 | 3.39 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 23 | 3.48 | 3.50 | 3.14 | 3.70 | 3.41 | 3.41 | 3.32 | 3.74 | | 23 | VAMC St. Cloud, MN - 656 | 20 | 3.85 | 3.65 | 3.25 | 4.00 | 3.60 | 3.35 | 2.60 | 3.10 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 14 | 2.79 | 2.43 | 2.46 | 3.50 | 3.36 | 2.86 | 3.07 | 2.85 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 51 | 3.69 | 3.21 | 3.44 | 3.90 | 3.22 | 3.61 | 2.73 | 3.70 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 25 | 3.43 | 3.35 | 3.00 | 3.88 | 3.18 | 3.41 | 3.22 | 3.30 | | 23 | VAMC Iowa City, IA - 584 | 124 | 3.14 | 2.98 | 3.07 | 3.64 | 3.4 | 3.31 | 2.89 | 3.22 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--|-------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 62 | 4.04 | 3.76 | 3.60 | 3.02 | 3.39 | 3.42 | 3.58 | 3.58 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 123 | 3.37 | 3.24 | 3.25 | 2.44 | 2.76 | 2.76 | 3.20 | 2.94 | | 1 | VAM&ROC Togus, ME - 402 | 27 | 3.38 | 3.31 | 3.38 | 2.00 | 2.77 | 2.69 | 3.30 | 2.88 | | 1 | VAM&ROC White River Junction, VT - 405 | 9 | 3.67 | 3.75 | 3.89 | 2.44 | 3.11 | 3.11 | 3.67 | 3.44 | | 1 | VAMC Manchester, NH - 608 | 23 | 3.57 | 3.43 | 3.41 | 2.63 | 3.04 | 3.04 | 3.22 | 2.68 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 3.52 | 3.26 | 3.09 | 2.96 | 2.96 | 2.91 | 3.13 | 3.17 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 19 | 4.00 | 3.95 | 4.11 | 2.89 | 3.72 | 3.68 | 3.53 | 3.21 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 72 | 3.41 | 3.30 | 3.47 | 2.55 | 2.84 | 2.81 | 3.19 | 3.08 | | 2 | VAMC Albany, NY - 500 | 52 | 3.90 | 3.83 | 3.85 | 2.94 | 3.42 | 3.63 | 3.56 | 3.30 | |
2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 36 | 4.14 | 4.04 | 3.90 | 3.45 | 3.52 | 3.52 | 3.81 | 3.48 | | 2 | VAMC Syracuse, NY - 670 | 52 | 3.48 | 3.42 | 3.40 | 2.82 | 3.06 | 3.00 | 3.47 | 3.12 | | 2 | VAMC Bath, NY | 13 | 3.78 | 3.89 | 3.89 | 3.11 | 3.67 | 3.56 | 3.56 | 3.33 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 31 | 4.21 | 4.24 | 4.21 | 3.27 | 4.17 | 4.17 | 3.69 | 3.32 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 54 | 3.69 | 3.64 | 3.65 | 3.03 | 3.21 | 3.28 | 3.49 | 3.21 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 65 | 3.65 | 3.61 | 3.70 | 3.05 | 3.39 | 3.35 | 3.17 | 3.18 | | 3 | VAMC Northport, NY - 632 | 52 | 4.23 | 4.26 | 4.26 | 3.28 | 3.84 | 3.71 | 3.57 | 3.53 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 62 | 3.72 | 3.72 | 3.84 | 3.04 | 3.30 | 3.25 | 3.65 | 3.45 | | 4 | VAM&ROC Wilmington, DE - 460 | 13 | 4.42 | 4.33 | 4.42 | 2.67 | 3.25 | 3.33 | 3.83 | 3.83 | | 4 | VAMC Altoona, PA - 503 | 59 | 3.86 | 3.79 | 3.85 | 2.98 | 3.42 | 3.46 | 3.50 | 3.45 | | 4 | VAMC Butler, PA - 529 | 29 | 3.84 | 3.88 | 3.88 | 3.36 | 3.65 | 3.54 | 4.04 | 3.80 | | 4 | VAMC Clarksburg, WV - 540 | 44 | 3.67 | 3.62 | 3.62 | 2.93 | 3.19 | 3.21 | 3.57 | 3.17 | | 4 | VAMC Coatesville - 542 | 23 | 4.45 | 4.30 | 4.40 | 3.95 | 4.00 | 4.00 | 4.05 | 3.74 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|---|-------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 4 | VAMC Erie, PA - 562 | 37 | 3.82 | 3.70 | 3.79 | 3.15 | 3.57 | 3.51 | 4.03 | 3.79 | | 4 | VAMC Lebanon, PA - 595 | 28 | 3.88 | 3.72 | 3.84 | 2.84 | 2.92 | 2.83 | 3.40 | 3.38 | | 4 | VAMC Philadelphia, PA - 642 | 58 | 3.80 | 3.76 | 3.86 | 2.70 | 3.12 | 3.12 | 3.58 | 3.38 | | 4 | VAMC Wilkes-Barre, PA - 693 | 93 | 3.81 | 3.71 | 3.73 | 3.41 | 3.18 | 3.05 | 3.58 | 3.37 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 28 | 3.50 | 3.26 | 3.21 | 2.52 | 2.88 | 2.88 | 2.59 | 2.52 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 3.84 | 3.55 | 3.55 | 2.43 | 2.90 | 2.71 | 3.55 | 2.62 | | 5 | VAMC Washington, DC - 688 | 123 | 3.35 | 3.33 | 3.29 | 2.37 | 2.67 | 2.72 | 3.02 | 2.85 | | 6 | VAMC Asheville, NC - 637 | 29 | 3.70 | 3.31 | 3.44 | 2.46 | 2.96 | 2.89 | 3.04 | 2.93 | | 6 | VAMC Beckley, WV - 517 | 19 | 3.06 | 2.94 | 2.88 | 2.17 | 2.67 | 2.67 | 3.12 | 2.56 | | 6 | VAMC Durham, NC - 558 | 50 | 3.15 | 3.11 | 3.09 | 2.52 | 2.72 | 2.79 | 2.85 | 2.47 | | 6 | VAMC Fayetteville, NC - 565 | 42 | 3.08 | 3.03 | 2.95 | 2.00 | 2.34 | 2.39 | 3.05 | 2.68 | | 6 | VAMC Hampton, VA - 590 | 88 | 3.65 | 3.68 | 3.68 | 2.48 | 2.84 | 2.72 | 3.34 | 2.89 | | 6 | VAMC Richmond, VA - 652 | 28 | 3.21 | 3.32 | 3.11 | 2.20 | 2.65 | 2.45 | 2.59 | 2.61 | | 6 | VAMC Salem, VA - 658 | 30 | 3.70 | 3.70 | 3.67 | 2.18 | 2.78 | 2.68 | 3.39 | 3.08 | | 6 | VAMC Salisbury, NC - 659 | 62 | 3.63 | 3.44 | 3.60 | 2.82 | 3.03 | 2.94 | 2.98 | 2.87 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | | | | | | | | | | 7 | VAMC - Augusta, GA - 509 | 31 | 3.83 | 3.77 | 3.70 | 2.90 | 3.03 | 3.07 | 3.23 | 2.67 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 17 | 3.82 | 3.88 | 3.88 | 2.71 | 3.18 | 3.00 | 3.24 | 2.94 | | 7 | VAMC Birmingham, AL - 521 | 24 | 3.82 | 3.77 | 3.64 | 3.17 | 3.32 | 3.43 | 3.35 | 3.14 | | 7 | VAMC Charleston, SC - 534 | 56 | 4.11 | 3.96 | 4.00 | 3.15 | 3.57 | 3.37 | 3.64 | 3.45 | | 7 | VAMC Columbia, SC - 544 | 39 | 3.15 | 3.16 | 3.11 | 2.46 | 2.55 | 2.61 | 3.28 | 3.08 | | 7 | VAMC Dublin, GA - 557 | 42 | 3.63 | 3.60 | 3.33 | 3.10 | 3.24 | 3.22 | 3.05 | 2.93 | | 7 | VAMC Tuscaloosa, AL - 679 | 27 | 4.35 | 4.19 | 4.12 | 3.54 | 3.65 | 3.58 | 3.69 | 3.28 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 60 | 3.56 | 3.51 | 3.53 | 2.83 | 3.36 | 3.39 | 3.66 | 3.28 | | 8 | VAH Tampa, FL - 673 | 39 | 3.50 | 3.53 | 3.48 | 1.66 | 2.88 | 2.94 | 3.12 | 2.97 | | 8 | VAMC Bay Pines - 516 | 110 | 3.70 | 3.63 | 3.70 | 2.76 | 2.75 | 2.67 | 3.35 | 2.79 | | 8 | VAMC Miami, FL - 546 | 46 | 3.61 | 3.54 | 3.61 | 2.68 | 3.12 | 3.12 | 3.45 | 3.10 | | 8 | VAMC West Palm Beach, FL - 548 | 37 | 4.04 | 3.89 | 3.96 | 2.86 | 3.30 | 3.37 | 3.83 | 3.00 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--|-------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 8 | VAMC San Juan, PR - 672 | 14 | 3.25 | 3.25 | 3.75 | 2.75 | 3.63 | 3.50 | 3.50 | 3.38 | | 8 | VAMC Orlando, FL-675 | 38 | 3.69 | 3.59 | 3.59 | 3.03 | 3.11 | 3.20 | 3.30 | 2.75 | | 9 | VAMC Huntington, WV - 581 | 31 | 3.43 | 3.50 | 3.41 | 2.71 | 2.74 | 2.71 | 3.32 | 3.13 | | 9 | VAMC Lexington, KY - 596 | 17 | 3.65 | 3.41 | 3.53 | 2.88 | 3.47 | 3.18 | 3.18 | 2.94 | | 9 | VAMC Louisville, KY - 603 | 93 | 4.21 | 3.98 | 3.92 | 3.12 | 3.17 | 3.15 | 3.57 | 3.33 | | 9 | VAMC Memphis, TN - 614 | 10 | 3.78 | 3.67 | 3.78 | 2.67 | 2.78 | 2.67 | 3.00 | 2.78 | | 9 | VAMC Mountain Home, TN - 621 | 8 | 3.88 | 3.88 | 3.88 | 2.71 | 3.38 | 3.63 | 3.50 | 3.63 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 42 | 3.80 | 3.73 | 3.73 | 3.05 | 3.10 | 3.00 | 3.40 | 3.15 | | 10 | VAMC Chillicothe, OH - 538 | 102 | 3.54 | 3.31 | 3.39 | 2.85 | 3.10 | 3.04 | 3.28 | 2.92 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 44 | 3.82 | 3.75 | 3.70 | 3.25 | 3.30 | 3.25 | 3.36 | 2.93 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 31 | 3.87 | 3.63 | 3.73 | 3.20 | 3.70 | 3.60 | 3.67 | 3.20 | | 10 | VAMC Dayton, OH - 552 | 14 | 2.90 | 2.80 | 2.89 | 2.50 | 3.00 | 2.60 | 3.40 | 2.90 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 31 | 3.89 | 3.85 | 3.82 | 3.11 | 3.46 | 3.57 | 3.79 | 3.18 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 30 | 3.76 | 3.69 | 3.79 | 2.79 | 3.07 | 3.00 | 3.64 | 3.07 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 37 | 3.14 | 3.03 | 3.17 | 2.39 | 2.53 | 2.58 | 3.17 | 2.72 | | 11 | VAMC Battle Creek, MI - 515 | 32 | 3.26 | 3.39 | 3.30 | 2.74 | 2.91 | 2.86 | 3.42 | 3.30 | | 11 | VAMC Danville, IL - 550 | 56 | 3.92 | 3.80 | 3.94 | 2.58 | 2.94 | 2.88 | 3.53 | 3.30 | | 11 | VAMC Detroit, MI - 553 | 43 | 3.24 | 3.15 | 3.10 | 2.51 | 2.60 | 2.67 | 3.19 | 2.78 | | 11 | VAMC Indianapolis - 583 | 28 | 3.67 | 3.74 | 3.81 | 2.50 | 3.37 | 3.41 | 3.14 | 2.89 | | 11 | VAMC Saginaw, MI - 655 | 42 | 3.58 | 3.54 | 3.39 | 2.53 | 2.88 | 2.93 | 3.55 | 2.97 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 23 | 3.95 | 3.86 | 3.81 | 2.27 | 2.55 | 2.29 | 3.59 | 3.36 | | 12 | VAH Madison, WI - 607 | 46 | 3.95 | 3.89 | 3.92 | 2.91 | 3.02 | 2.98 | 3.59 | 3.11 | | 12 | VAMC Iron Mountain, MI - 585 | 16 | 3.73 | 3.73 | 3.55 | 2.29 | 2.92 | 2.58 | 3.58 | 3.33 | | 12 | VAMC Milwaukee, WI - 695 | 186 | 3.82 | 3.74 | 3.73 | 3.06 | 2.89 | 2.76 | 3.52 | 3.08 | | 12 | VAMC North Chicago, IL - 556 | 18 | 3.88 | 3.88 | 3.88 | 3.44 | 3.00 | 2.94 | 3.59 | 2.93 | | 12 | VAMC Tomah, WI - 676 | 13 | 3.92 | 3.77 | 3.92 | 2.92 | 3.15 | 3.08 | 4.08 | 2.83 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | IN- | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|---|-----|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 31 | 3.81 | 3.84 | 3.81 | 2.67 | 2.76 | 2.79 | 3.78 | 3.37 | | 15 | VAH Columbia, MO - 543 | 123 | 3.29 | 3.24 | 3.34 | 2.08 | 2.54 | 2.58 | 3.30 | 2.87 | | 15 | VAM&ROC Wichita, KS - 452 | 44 | 3.93 | 3.88 | 3.93 | 2.43 | 2.93 | 3.00 | 3.40 | 3.07 | | 15 | VAMC Kansas City, MO - 589 | 20 | 3.53 | 3.65 | 3.71 | 2.56 | 2.88 | 3.00 | 3.24 | 3.29 | | 15 | VAMC Marion, IL - 609 | 23 | 3.63 | 3.47 | 3.42 | 2.23 | 2.43 | 2.55 | 3.27 | 2.50 | | 15 | VAMC Poplar Bluff, MO - 647 | 32 | 3.52 | 3.43 | 3.47 | 3.00 | 3.30 | 3.27 | 3.80 | 3.38 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | | | | | 15 | VAMC Topeka - 677 | 23 | 3.71 | 3.71 | 4.00 | 3.14 | 3.38 | 3.24 | 3.81 | 3.38 | | 16 | VA Central Arkansas HCS - 598 | 30 | 3.81 | 3.73 | 3.77 | 3.15 | 3.33 | 3.54 | 3.46 | 3.27 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 28 | 4.15 | 3.92 | 3.96 | 2.28 | 2.64 | 2.60 | 3.48 | 2.91 | | 16 | VAMC Alexandria, LA - 502 | 69 | 3.31 | 3.25 | 3.25 | 2.37 | 2.70 | 2.67 | 3.48 | 3.25 | | 16 | VAMC Fayetteville, AR - 564 | 28 | 3.46 | 3.50 | 3.50 | 3.19 | 3.23 | 3.19 | 3.72 | 3.36 | | 16 | VAMC Houston, TX - 580 | 21 | 4.00 | 3.95 | 3.85 | 3.71 | 3.50 | 3.62 | 3.70 | 3.25 | | 16 | VAMC Jackson, MS - 586 | 15 | 4.29 | 4.21 | 4.21 | 3.58 | 3.50 | 3.33 | 4.08 | 3.25 | |
16 | VAMC New Orleans, LA - 629 | 32 | 3.86 | 3.56 | 3.56 | 3.11 | 3.00 | 3.07 | 3.13 | 2.63 | | 16 | VAMC Oklahoma City, OK - 635 | 39 | 3.45 | 3.32 | 3.26 | 2.37 | 2.51 | 2.56 | 3.23 | 2.87 | | 16 | VAMC Shreveport, LA - 667 | 57 | 3.81 | 3.59 | 3.59 | 3.05 | 3.31 | 3.33 | 3.11 | 2.98 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 29 | 3.90 | 3.66 | 3.71 | 2.55 | 2.86 | 2.83 | 3.52 | 3.34 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 35 | 3.66 | 3.56 | 3.58 | 2.33 | 2.73 | 2.64 | 3.35 | 2.94 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 93 | 3.85 | 3.79 | 3.71 | 3.11 | 3.08 | 2.99 | 3.62 | 3.17 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 24 | 3.92 | 3.67 | 3.83 | 3.00 | 3.13 | 3.08 | 3.48 | 3.19 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 88 | 3.33 | 3.25 | 3.31 | 2.74 | 2.64 | 2.63 | 3.13 | 2.52 | | 18 | El Paso VA HCS, TX - 756 | 30 | 3.77 | 3.64 | 3.64 | 2.80 | 2.77 | 2.65 | 3.40 | 3.13 | | 18 | VA New Mexico HCS - 501 | 11 | 3.27 | 3.09 | 3.30 | 2.91 | 2.64 | 2.45 | 2.55 | 2.91 | | 18 | VA Northern Arizona HCS - 649 | 43 | 3.67 | 3.52 | 3.67 | 2.57 | 2.51 | 2.66 | 3.39 | 3.09 | | 18 | VA Southern Arizona HCS - 678 | 81 | 4.07 | 3.85 | 3.88 | 2.90 | 3.21 | 3.27 | 3.50 | 3.14 | | | | | | | | | | | | - | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | 18 | VISN | VA Facility - 2009 Name | Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |--|------|--|-------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 18 | 18 | VAMC Amarillo, TX - 504 | 10 | 3.67 | 3.56 | 3.67 | 2.11 | 2.78 | 2.89 | 3.67 | 3.00 | | VA Montana HCS (VAM&ROC Ft. Harrison - 19 436 and VA Eastern Montana HCS - 436A4), Miles City, MT | 18 | VA West Texas HCS - 519 | 18 | 3.93 | 3.80 | 3.87 | 3.27 | 3.60 | 3.53 | 4.00 | 3.53 | | 19 | 18 | VAMC Phoenix, AZ - 644 | 67 | 3.63 | 3.54 | 3.57 | 2.79 | 2.98 | 2.97 | 3.59 | 3.21 | | Springs-567 28 3.23 3.08 3.24 2.48 2.70 3.12 3.24 2.93 | 19 | 436 and VA Eastern Montana HCS - 436A4),
Miles City, MT | 0 | | | | | | | | | | VA Eastern Colorado HCS (VAMC Denver | 19 | | 28 | 3.23 | 3.08 | 3.24 | 2.48 | 2.70 | 3.12 | 3.24 | 2.93 | | 19 554) 19 VAMC Grand Junction, CO - 575 22 3.27 3.36 3.43 2.28 2.69 2.79 3.14 2.80 19 VAMC Salt Lake City, UT - 660 21 3.70 3.55 3.45 2.85 3.00 3.10 3.25 3.05 19 VAMC Salt Lake City, UT - 660 14 4.08 4.00 3.83 3.15 3.31 3.33 3.62 2.92 20 VA Alaska HCS & RO - 463 22 3.22 3.12 3.11 2.53 3.00 2.84 2.90 2.90 20 VA DOM White City, OR - 692 31 3.71 3.67 3.70 2.92 3.12 3.12 3.60 2.96 VA Puget Sound HCS (VAMC American Lake - 20 663A4 and VAMC Seattle, WA - 663), 49 3.52 3.49 3.44 2.41 2.60 2.80 3.16 2.95 Tacoma, WA 20 VA Roseburg HCS, OR - 653 (Eugene, OR) 63 2.64 2.57 2.65 1.98 2.19 2.19 2.83 2.58 20 VAMC Boise, ID - 531 23 2.85 2.95 2.90 2.23 2.50 2.52 3.20 2.62 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 20 VAMC Spokane, WA - 667 33 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 | 19 | VAM&ROC Cheyenne, WY - 442 | 68 | 3.33 | 3.20 | 3.33 | 2.82 | 2.91 | 2.95 | 3.36 | 3.00 | | 19 | 19 | • | 14 | 4.55 | 4.10 | 4.40 | 2.07 | 2.71 | 2.45 | 3.21 | 3.00 | | 19 | 19 | VAMC Grand Junction, CO - 575 | 22 | 3.27 | 3.36 | 3.43 | 2.28 | 2.69 | 2.79 | 3.14 | 2.80 | | 20 VA Alaska HCS & RO - 463 22 3.22 3.12 3.11 2.53 3.00 2.84 2.90 2.90 20 VA DOM White City, OR - 692 31 3.71 3.67 3.70 2.92 3.12 3.12 3.60 2.96 VA Puget Sound HCS (VAMC American Lake - 20 663A4 and VAMC Seattle, WA - 663), 49 3.52 3.49 3.44 2.41 2.60 2.80 3.16 2.95 Tacoma, WA 20 VA Roseburg HCS, OR - 653 (Eugene, OR) 63 2.64 2.57 2.65 1.98 2.19 2.19 2.83 2.58 20 VAMC Boise, ID - 531 23 2.85 2.95 2.90 2.23 2.50 2.52 3.20 2.62 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 | 19 | VAMC Salt Lake City, UT - 660 | 21 | 3.70 | 3.55 | 3.45 | 2.85 | 3.00 | 3.10 | 3.25 | 3.05 | | 20 | 19 | VAMC Sheridan, WY - 666 | 14 | 4.08 | 4.00 | 3.83 | 3.15 | 3.31 | 3.33 | 3.62 | 2.92 | | VA Puget Sound HCS (VAMC American Lake - 20 663A4 and VAMC Seattle, WA - 663), Tacoma, WA 20 VA Roseburg HCS, OR - 653 (Eugene, OR) 63 2.64 2.57 2.65 1.98 2.19 2.19 2.83 2.58 2.95 VAMC Boise, ID - 531 23 2.85 2.95 2.90 2.23 2.50 2.52 3.20 2.62 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 | 20 | VA Alaska HCS & RO - 463 | 22 | 3.22 | 3.12 | 3.11 | 2.53 | 3.00 | 2.84 | 2.90 | 2.90 | | 20 663A4 and VAMC Seattle, WA - 663), 49 3.52 3.49 3.44 2.41 2.60 2.80 3.16 2.95 Tacoma, WA 20 VA Roseburg HCS, OR - 653 (Eugene, OR) 63 2.64 2.57 2.65 1.98 2.19 2.19 2.83 2.58 20 VAMC Boise, ID - 531 23 2.85 2.95 2.90 2.23 2.50 2.52 3.20 2.62 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 | 20 | VA DOM White City, OR - 692 | 31 | 3.71 | 3.67 | 3.70 | 2.92 | 3.12 | 3.12 | 3.60 | 2.96 | | 20 VA Roseburg HCS, OR - 653 (Eugene, OR) 63 2.64 2.57 2.65 1.98 2.19 2.19 2.83 2.58 20 VAMC Boise, ID - 531 23 2.85 2.95 2.90 2.23 2.50 2.52 3.20 2.62 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 . <td>20</td> <td>663A4 and VAMC Seattle, WA - 663),</td> <td></td> <td>3.52</td> <td>3.49</td> <td>3.44</td> <td>2.41</td> <td>2.60</td> <td>2.80</td> <td>3.16</td> <td>2.95</td> | 20 | 663A4 and VAMC Seattle, WA - 663), | | 3.52 | 3.49 | 3.44 | 2.41 | 2.60 | 2.80 | 3.16 | 2.95 | | 20 VAMC Boise, ID - 531 23 2.85 2.95 2.90 2.23 2.50 2.52 3.20 2.62 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 . | 20 | | 63 | 2.64 | 2.57 | 2.65 | 1.98 | 2.19 | 2.19 | 2.83 | 2.58 | | 20 VAMC Portland, OR - 648 34 3.97 3.94 4.09 2.15 2.84 2.71 3.06 2.48 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.54 3.55 3.82 3.47 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 . | | | 23 | | | | | | | | | | 20 VAMC Spokane, WA - 668 42 4.00 3.84 3.81 3.24 3.55 3.82 3.47 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 . | 20 | VAMC Portland, OR - 648 | 34 | 3.97 | 3.94 | 4.09 | 2.15 | 2.84 | 2.71 | 3.06 | 2.48 | | 20 VAMC Walla Walla, WA - 687 33 3.34 3.16 3.39 1.65 2.03 1.88 3.00 2.52 21 VA Central California HCS, CA - 570 0 . <td< td=""><td></td><td>,</td><td>42</td><td></td><td></td><td>3.81</td><td></td><td></td><td></td><td></td><td></td></td<> | | , | 42 | | | 3.81 | | | | | | | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) 0 .
. | 20 | | 33 | 3.34 | 3.16 | 3.39 | 1.65 | 2.03 | 1.88 | 3.00 | 2.52 | | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) Oakland and Sacramento) Oakland and Sacramento Sacra | 21 | VA Central California HCS, CA - 570 | 0 | | | | | | | | | | 21 and VAMC Palo Alto - 640), Menlo Park, CA 64 3.56 3.37 3.37 2.26 2.70 2.69 3.19 2.85 21 VA Sierra Nevada HCS, NV - 654 20 3.84 3.74 3.84 2.74 3.00 3.00 3.42 3.21 21 VAM&ROC Honolulu, HI - 459 89 3.72 3.40 3.29 2.75 2.81 2.88 3.33 3.21 | 21 | VA Northern California HCS - 612 (Martinez, | 0 | | | | - | | | | | | 21 VAM&ROC Honolulu, HI - 459 89 3.72 3.40 3.29 2.75 2.81 2.88 3.33 3.21 | 21 | | 64 | 3.56 | 3.37 | 3.37 | 2.26 | 2.70 | 2.69 | 3.19 | 2.85 | | 21 VAM&ROC Honolulu, HI - 459 89 3.72 3.40 3.29 2.75 2.81 2.88 3.33 3.21 | 21 | VA Sierra Nevada HCS, NV - 654 | 20 | 3.84 | 3.74 | 3.84 | 2.74 | 3.00 | 3.00 | 3.42 | 3.21 | | 21 VAMC San Francisco, CA - 662 35 3.88 3.82 3.91 2.26 2.62 2.56 3.29 2.94 | 21 | | 89 | 3.72 | 3.40 | 3.29 | 2.75 | 2.81 | 2.88 | 3.33 | 3.21 | | | 21 | VAMC San Francisco, CA - 662 | 35 | 3.88 | 3.82 | 3.91 | 2.26 | 2.62 | 2.56 | 3.29 | 2.94 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--|-------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 68 | 4.18 | 4.02 | 3.88 | 3.29 | 3.44 | 3.35 | 3.47 | 3.33 | | 22 | VA Southern Nevada HCS - 593 | 149 | 3.48 | 3.35 | 3.36 | 2.73 | 2.86 | 2.81 | 3.20 | 2.82 | | 22 | VAMC Loma Linda, CA - 605 | 44 | 2.98 | 2.89 | 2.80 | 2.23 | 2.53 | 2.51 | 3.02 | 2.77 | | 22 | VAMC Long Beach, CA - 600 | 40 | 4.16 | 3.95 | 3.89 | 2.57 | 2.81 | 2.69 | 3.62 | 2.88 | | 22 | VAMC San Diego, CA - 664 | 43 | 3.93 | 3.67 | 3.67 | 2.40 | 2.28 | 2.25 | 3.23 | 3.00 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 3.75 | 3.58 | 3.55 | 2.83 | 3.17 | 3.17 | 3.73 | 3.45 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 62 | 3.58 | 3.40 | 3.50 | 2.51 | 2.95 | 2.93 | 3.53 | 2.98 | | 23 | VAM&ROC Fargo, ND - 437 | 66 | 3.69 | 3.61 | 3.63 | 2.77 | 2.98 | 3.03 | 3.58 | 3.51 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 23 | 3.65 | 3.65 | 3.61 | 2.91 | 3.26 | 3.26 | 3.65 | 3.17 | | 23 | VAMC St. Cloud, MN - 656 | 20 | 3.21 | 3.11 | 3.32 | 2.75 | 3.05 | 3.10 | 3.40 | 2.80 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 14 | 3.21 | 3.07 | 3.29 | 2.14 | 2.50 | 2.57 | 3.43 | 2.54 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 51 | 3.68 | 3.56 | 3.77 | 3.00 | 3.00 | 3.05 | 3.80 | 2.95 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 25 | 3.36 | 3.32 | 3.50 | 2.74 | 3.00 | 2.91 | 3.32 | 2.90 | | 23 | VAMC Iowa City, IA - 584 | 124 | 3.23 | 3.19 | 3.29 | 2.57 | 2.9 | 2.9 | 3.44 | 3.44 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|--|-------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 62 | 3.60 | 2.83 | 2.95 | 3.37 | 3.58 | 3.52 | 3.28 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 123 | 2.86 | 2.54 | 2.52 | 3.01 | 2.94 | 2.94 | 2.72 | | 1 | VAM&ROC Togus, ME - 402 | 27 | 2.72 | 2.88 | 2.69 | 2.67 | 2.63 | 2.93 | 2.52 | | 1 | VAM&ROC White River Junction, VT - 405 | 9 | 3.44 | 3.13 | 3.00 | 3.33 | 3.56 | 3.56 | 3.11 | | 1 | VAMC Manchester, NH - 608 | 23 | 2.77 | 2.61 | 2.26 | 2.86 | 2.83 | 2.83 | 2.39 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 3.35 | 2.81 | 2.83 | 2.61 | 2.96 | 3.24 | 3.00 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 19 | 3.32 | 2.84 | 2.63 | 3.05 | 3.16 | 3.32 | 3.05 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 72 | 3.02 | 2.44 | 2.33 | 2.81 | 2.89 | 2.89 | 2.55 | | 2 | VAMC Albany, NY - 500 | 52 | 3.08 | 2.75 | 2.88 | 3.22 | 3.25 | 3.40 | 3.31 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 36 | 3.46 | 2.96 | 2.96 | 3.41 | 3.43 | 3.48 | 3.21 | | 2 | VAMC Syracuse, NY - 670 | 52 | 3.21 | 2.79 | 2.75 | 2.88 | 3.18 | 3.24 | 2.43 | | 2 | VAMC Bath, NY | 13 | 3.11 | 2.11 | 2.44 | 3.00 | 2.80 | 2.44 | 2.75 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 31 | 3.55 | 3.07 | 3.07 | 3.34 | 3.24 | 3.48 | 3.31 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 54 | 3.26 | 3.03 | 3.03 | 3.15 | 3.38 | 3.34 | 3.24 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 65 | 3.12 | 2.75 | 2.75 | 2.97 | 3.03 | 3.15 | 3.10 | | 3 | VAMC Northport, NY - 632 | 52 | 3.37 | 3.23 | 2.91 | 3.22 | 3.14 | 3.31 | 2.89 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 62 | 3.44 | 3.11 | 3.02 | 3.36 | 3.46 | 3.36 | 3.04 | | 4 | VAM&ROC Wilmington, DE - 460 | 13 | 3.50 | 3.25 | 3.67 | 3.25 | 3.67 | 3.73 | 3.50 | | 4 | VAMC Altoona, PA - 503 | 59 | 3.26 | 2.96 | 3.06 | 3.21 | 3.31 | 3.45 | 3.10 | | 4 | VAMC Butler, PA - 529 | 29 | 3.84 | 3.42 | 3.36 | 3.58 | 3.68 | 3.77 | 3.46 | | 4 | VAMC Clarksburg, WV - 540 | 44 | 3.07 | 3.12 | 2.86 | 3.14 | 3.24 | 3.36 | 3.12 | | 4 | VAMC Coatesville - 542 | 23 | 3.68 | 3.05 | 3.15 | 3.45 | 3.67 | 3.65 | 2.90 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|---|-------------------|---------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 4 | VAMC Erie, PA - 562 | 37 | 3.56 | 3.03 | 3.06 | 3.71 | 3.66 | 3.53 | 3.34 | | 4 | VAMC Lebanon, PA - 595 | 28 | 3.46 | 3.16 | 2.96 | 3.23 | 3.58 | 3.31 | 2.69 | | 4 | VAMC Philadelphia, PA - 642 | 58 | 3.30 | 2.90 | 2.69 | 2.96 | 3.02 | 3.16 | 2.88 | | 4 | VAMC Wilkes-Barre, PA - 693 | 93 | 3.36 | 2.88 | 2.76 | 2.88 | 3.04 | 3.10 | 2.20 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 28 | 2.54 | 2.30 | 2.33 | 2.46 | 2.67 | 2.63 | 2.50 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 2.90 | 2.38 | 2.33 | 2.90 | 3.10 | 3.10 | 2.76 | | 5 | VAMC Washington, DC - 688 | 123 | 2.76 | 2.25 | 2.36 | 2.74 | 2.81 | 2.95 | 2.59 | | 6 | VAMC Asheville, NC - 637 | 29 | 2.71 | 2.52 | 2.79 | 2.78 | 3.00 | 2.93 | 2.63 | | 6 | VAMC Beckley, WV - 517 | 19 | 2.76 | 2.78 | 2.94 | 3.35 | 3.39 | 3.22 | 2.76 | | 6 | VAMC Durham, NC - 558 | 50 | 2.52 | 2.54 | 2.43 | 2.82 | 2.81 | 2.72 | 2.45 | | 6 | VAMC Fayetteville, NC - 565 | 42 | 2.54 | 2.54 | 2.30 | 2.34 | 2.44 | 2.68 | 2.51 | | 6 | VAMC Hampton, VA - 590 | 88 | 2.98 | 2.79 | 2.66 | 2.69 | 2.79 | 3.04 | 2.71 | | 6 | VAMC Richmond, VA - 652 | 28 | 2.55 | 1.80 | 1.90 | 2.27 | 2.27 | 2.42 | 1.73 | | 6 | VAMC Salem, VA - 658 | 30 | 2.82 | 2.78 | 2.72 | 2.82 | 2.75 | 2.82 | 3.03 | | 6 | VAMC Salisbury, NC - 659 | 62 | 2.89 | 2.43 | 2.68 | 2.67 | 2.74 | 3.07 | 2.76 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | - | | | | | | | | 7 | VAMC - Augusta, GA - 509 | 31 | 2.90 | 2.70 | 2.27 | 2.87 | 3.10 | 2.90 | 2.60 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 17 | 3.00 | 3.24 | 3.18 | 3.00 | 2.94 | 3.12 | 3.00 | | 7 | VAMC Birmingham, AL - 521 | 24 | 3.26 | 2.68 | 2.81 | 3.00 | 3.13 | 3.14 | 2.70 | | 7 | VAMC Charleston, SC - 534 | 56 | 3.56 | 3.38 | 3.26 | 3.36 | 3.40 | 3.57 | 3.38 | | 7 | VAMC Columbia, SC - 544 | 39 | 3.05 | 2.75 | 2.73 | 2.76 | 2.92 | 3.17 | 2.90 | | 7 | VAMC Dublin, GA - 557 | 42 | 3.15 | 2.63 | 2.70 | 2.61 | 2.61 | 3.10 | 2.46 | | 7 | VAMC Tuscaloosa, AL - 679 | 27 | 3.56 | 3.72 | 3.69 | 3.73 | 3.73 | 3.88 | 3.19 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 60 | 3.18 | 2.96 | 2.75 | 3.07 | 3.09 | 3.21 | 2.88 | | 8 | VAH Tampa, FL - 673 | 39 | 2.88 | 2.72 | 2.52 | 2.85 | 2.91 | 2.69 | 2.44 | | 8 | VAMC Bay Pines - 516 | 110 | 2.73 | 2.67 | 2.67 | 2.80 | 2.76 | 3.31 | 2.92 | | 8 | VAMC Miami, FL - 546 | 46 | 3.18 | 3.00 | 2.90 | 2.95 | 3.00 | 3.24 | 3.00 | | 8 | VAMC West Palm Beach, FL - 548 | 37 | 3.14 | 3.11 | 3.11 | 3.00 | 3.11 | 3.10 | 3.28 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement |
Help Getting
ID/
Documents | Transpor-
tation | |------|--|-------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 8 | VAMC San Juan, PR - 672 | 14 | 3.38 | 3.25 | 3.38 | 2.89 | 3.25 | 3.50 | 3.50 | | 8 | VAMC Orlando, FL-675 | 38 | 2.66 | 2.56 | 2.68 | 2.66 | 2.43 | 3.20 | 3.00 | | 9 | VAMC Huntington, WV - 581 | 31 | 3.28 | 2.94 | 2.81 | 3.16 | 3.13 | 3.06 | 2.83 | | 9 | VAMC Lexington, KY - 596 | 17 | 3.00 | 2.82 | 2.82 | 3.24 | 3.12 | 3.29 | 3.24 | | 9 | VAMC Louisville, KY - 603 | 93 | 3.31 | 2.97 | 2.88 | 3.07 | 3.24 | 3.38 | 2.96 | | 9 | VAMC Memphis, TN - 614 | 10 | 2.56 | 2.78 | 2.44 | 2.50 | 2.38 | 2.56 | 2.11 | | 9 | VAMC Mountain Home, TN - 621 | 8 | 3.88 | 2.75 | 3.00 | 2.75 | 2.63 | 3.38 | 2.63 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 42 | 3.15 | 2.93 | 3.00 | 3.35 | 3.53 | 3.48 | 3.40 | | 10 | VAMC Chillicothe, OH - 538 | 102 | 2.94 | 2.70 | 2.94 | 3.04 | 3.04 | 3.09 | 3.16 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 44 | 3.09 | 2.88 | 2.70 | 3.14 | 3.27 | 3.20 | 3.00 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 31 | 3.13 | 3.07 | 3.13 | 3.10 | 2.97 | 3.52 | 3.07 | | 10 | VAMC Dayton, OH - 552 | 14 | 3.33 | 2.56 | 2.33 | 2.78 | 3.20 | 3.50 | 2.90 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 31 | 3.21 | 3.28 | 3.07 | 3.23 | 3.37 | 3.79 | 3.39 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 30 | 3.24 | 2.97 | 2.82 | 3.10 | 3.25 | 3.62 | 3.41 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 37 | 2.77 | 2.48 | 2.84 | 2.84 | 2.69 | 3.33 | 2.45 | | 11 | VAMC Battle Creek, MI - 515 | 32 | 3.13 | 2.87 | 2.74 | 3.65 | 3.70 | 3.39 | 3.13 | | 11 | VAMC Danville, IL - 550 | 56 | 3.22 | 2.88 | 2.61 | 2.98 | 3.06 | 3.28 | 2.82 | | 11 | VAMC Detroit, MI - 553 | 43 | 2.90 | 2.75 | 2.60 | 2.60 | 2.66 | 2.91 | 2.40 | | 11 | VAMC Indianapolis - 583 | 28 | 2.86 | 2.54 | 2.54 | 3.11 | 3.18 | 3.46 | 3.39 | | 11 | VAMC Saginaw, MI - 655 | 42 | 3.03 | 3.05 | 2.93 | 3.15 | 3.18 | 3.28 | 3.05 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 23 | 3.55 | 3.00 | 2.76 | 3.33 | 3.05 | 3.36 | 2.95 | | 12 | VAH Madison, WI - 607 | 46 | 3.02 | 2.97 | 2.95 | 3.19 | 3.38 | 3.24 | 2.95 | | 12 | VAMC Iron Mountain, MI - 585 | 16 | 3.25 | 2.75 | 2.45 | 2.67 | 2.83 | 2.92 | 2.58 | | 12 | VAMC Milwaukee, WI - 695 | 186 | 3.06 | 2.82 | 2.67 | 2.99 | 2.98 | 3.20 | 3.07 | | 12 | VAMC North Chicago, IL - 556 | 18 | 3.18 | 3.00 | 3.06 | 2.67 | 2.44 | 3.25 | 2.31 | | 12 | VAMC Tomah, WI - 676 | 13 | 3.62 | 2.75 | 3.31 | 3.54 | 3.69 | 3.67 | 2.92 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|---|-------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 31 | 3.29 | 2.82 | 2.81 | 3.07 | 3.14 | 3.00 | 1.76 | | 15 | VAH Columbia, MO - 543 | 123 | 2.44 | 2.71 | 2.63 | 2.89 | 2.85 | 2.91 | 2.15 | | 15 | VAM&ROC Wichita, KS - 452 | 44 | 3.00 | 3.02 | 2.90 | 3.05 | 3.36 | 3.39 | 3.05 | | 15 | VAMC Kansas City, MO - 589 | 20 | 2.94 | 3.06 | 2.59 | 3.17 | 3.22 | 3.17 | 2.94 | | 15 | VAMC Marion, IL - 609 | 23 | 2.80 | 2.63 | 2.45 | 2.45 | 2.64 | 2.81 | 2.73 | | 15 | VAMC Poplar Bluff, MO - 647 | 32 | 3.45 | 3.28 | 3.07 | 3.30 | 3.47 | 3.70 | 3.32 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | | | | 15 | VAMC Topeka - 677 | 23 | 3.23 | 3.19 | 3.19 | 2.90 | 3.09 | 3.33 | 3.09 | | 16 | VA Central Arkansas HCS - 598 | 30 | 3.35 | 3.08 | 3.23 | 3.38 | 3.48 | 3.62 | 3.58 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 28 | 2.96 | 2.52 | 2.48 | 2.88 | 3.32 | 3.04 | 2.69 | | 16 | VAMC Alexandria, LA - 502 | 69 | 3.24 | 2.87 | 2.86 | 3.05 | 3.16 | 3.23 | 2.95 | | 16 | VAMC Fayetteville, AR - 564 | 28 | 3.20 | 3.08 | 2.96 | 3.28 | 3.60 | 3.50 | 3.16 | | 16 | VAMC Houston, TX - 580 | 21 | 3.25 | 3.25 | 3.20 | 3.55 | 3.57 | 3.63 | 3.48 | | 16 | VAMC Jackson, MS - 586 | 15 | 3.92 | 3.00 | 3.25 | 3.67 | 4.00 | 3.69 | 3.75 | | 16 | VAMC New Orleans, LA - 629 | 32 | 3.04 | 2.81 | 3.03 | 3.26 | 3.37 | 3.63 | 3.23 | | 16 | VAMC Oklahoma City, OK - 635 | 39 | 2.95 | 2.72 | 2.92 | 3.15 | 3.03 | 3.03 | 2.82 | | 16 | VAMC Shreveport, LA - 667 | 57 | 3.02 | 2.69 | 2.89 | 3.11 | 3.20 | 3.33 | 3.38 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 29 | 3.00 | 2.86 | 2.83 | 3.00 | 2.93 | 3.17 | 2.72 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 35 | 2.85 | 2.84 | 2.69 | 2.76 | 2.88 | 3.06 | 2.67 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 93 | 3.20 | 2.99 | 2.92 | 3.03 | 3.00 | 3.32 | 3.07 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 24 | 3.55 | 3.18 | 3.04 | 2.91 | 2.87 | 3.05 | 2.91 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 88 | 2.64 | 2.35 | 2.47 | 2.75 | 2.84 | 2.83 | 2.66 | | 18 | El Paso VA HCS, TX - 756 | 30 | 3.56 | 3.04 | 3.46 | 3.57 | 3.52 | 3.65 | 3.57 | | 18 | VA New Mexico HCS - 501 | 11 | 2.45 | 2.27 | 2.45 | 2.27 | 2.36 | 2.64 | 2.09 | | 18 | VA Northern Arizona HCS - 649 | 43 | 3.03 | 2.85 | 2.61 | 2.97 | 2.97 | 3.00 | 2.60 | | 18 | VA Southern Arizona HCS - 678 | 81 | 3.11 | 2.99 | 2.90 | 3.19 | 3.14 | 3.32 | 3.14 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|---|-------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 18 | VAMC Amarillo, TX - 504 | 10 | 3.22 | 2.67 | 2.67 | 2.78 | 2.56 | 2.78 | 2.89 | | 18 | VA West Texas HCS - 519 | 18 | 3.80 | 3.53 | 3.20 | 3.27 | 3.27 | 3.33 | 3.40 | | 18 | VAMC Phoenix, AZ - 644 | 67 | 3.24 | 3.32 | 3.12 | 3.28 | 3.31 | 3.40 | 3.12 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4), | 0 | | | | | | | | | | Miles City, MT | | | | | | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 28 | 2.70 | 2.64 | 2.62 | 2.64 | 2.85 | 2.85 | 2.46 | | 19 | VAM&ROC Cheyenne, WY - 442 | 68 | 2.88 | 2.84 | 2.79 | 2.95 | 3.05 | 3.09 | 2.93 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 14 | 2.67 | 2.62 | 2.50 | 2.86 | 2.92 | 3.50 | 2.36 | | 19 | VAMC Grand Junction, CO - 575 | 22 | 2.75 | 2.27 | 2.27 | 2.68 | 2.94 | 2.75 | 2.63 | | 19 | VAMC Salt Lake City, UT - 660 | 21 | 2.90 | 2.95 | 2.95 | 3.00 | 2.95 | 2.89 | 2.65 | | 19 | VAMC Sheridan, WY - 666 | 14 | 3.38 | 3.46 | 3.08 | 3.23 | 3.38 | 3.75 | 3.21 | | 20 | VA Alaska HCS & RO - 463 | 22 | 2.45 | 2.61 | 2.63 | 3.05 | 3.10 | 2.84 | 2.21 | | 20 | VA DOM White City, OR - 692 | 31 | 3.13 | 2.78 | 2.78 | 3.22 | 3.30 | 3.35 | 2.73 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663),
Tacoma, WA | 49 | 2.71 | 2.56 | 2.50 | 2.75 | 2.91 | 2.83 | 2.69 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 63 | 2.43 | 2.29 | 2.14 | 2.33 | 2.57 | 2.55 | 2.18 | | 20 | VAMC Boise, ID - 531 | 23 | 2.67 | 2.58 | 2.68 | 2.91 | 3.14 | 3.05 | 2.62 | | 20 | VAMC Portland, OR - 648 | 34 | 2.34 | 2.19 | 2.55 | 3.15 | 3.34 | 3.03 | 2.79 | | 20 | VAMC Spokane, WA - 668 | 42 | 3.30 | 3.30 | 3.51 | 3.65 | 3.84 | 3.79 | 3.58 | | 20 | VAMC Walla Walla, WA - 687 | 33 | 2.24 | 2.32 | 1.97 | 2.34 | 2.81 | 2.38 | 1.91 | | 21 | VA Central California HCS, CA - 570 | 0 | | | | | | | | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 0 | | | | | | | | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 64 | 2.91 | 2.70 | 2.63 | 2.54 | 2.79 | 3.14 | 2.80 | | 21 | VA Sierra Nevada HCS, NV - 654 | 20 | 3.32 | 2.68 | 2.68 | 3.26 | 3.05 | 3.16 | 3.32 | | 21 | VAM&ROC Honolulu, HI - 459 | 89 | 3.03 | 2.82 | 2.80 | 2.97 | 3.01 | 2.96 | 2.86 | | 21 | VAMC San Francisco, CA - 662 | 35 | 2.97 | 2.70 | 2.56 | 2.88 | 2.68 | 2.97 | 2.35 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | |------|--|-------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 68 | 3.41 | 2.90 | 3.28 | 3.50 | 3.44 | 3.58 | 3.42 | | 22 | VA Southern Nevada HCS - 593 | 149 | 2.87 | 2.67 | 2.61 | 2.86 | 2.88 | 3.05 | 2.83 | | 22 | VAMC Loma
Linda, CA - 605 | 44 | 2.73 | 2.55 | 2.57 | 2.57 | 2.49 | 2.52 | 2.43 | | 22 | VAMC Long Beach, CA - 600 | 40 | 3.20 | 3.03 | 2.74 | 3.40 | 3.33 | 3.29 | 3.14 | | 22 | VAMC San Diego, CA - 664 | 43 | 2.68 | 2.85 | 2.73 | 3.35 | 3.10 | 3.28 | 3.38 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 3.17 | 2.91 | 2.50 | 2.92 | 3.25 | 3.33 | 3.33 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 62 | 2.85 | 3.00 | 2.86 | 2.93 | 3.12 | 3.07 | 2.79 | | 23 | VAM&ROC Fargo, ND - 437 | 66 | 3.37 | 2.95 | 3.08 | 3.27 | 3.27 | 3.46 | 3.25 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 23 | 3.17 | 3.00 | 2.82 | 3.00 | 3.13 | 3.70 | 3.13 | | 23 | VAMC St. Cloud, MN - 656 | 20 | 2.95 | 2.50 | 2.70 | 3.00 | 3.20 | 3.15 | 2.65 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 14 | 2.46 | 2.46 | 2.36 | 3.21 | 3.71 | 3.00 | 3.14 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 51 | 3.33 | 2.92 | 2.81 | 2.83 | 2.80 | 3.37 | 3.05 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 25 | 3.04 | 2.87 | 3.10 | 2.87 | 3.00 | 3.23 | 2.64 | | 23 | VAMC Iowa City, IA - 584 | 124 | 3.2 | 3.06 | 2.9 | 3.14 | 3.18 | 3.22 | 2.93 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|--|-------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 62 | 3.58 | 2.34 | 2.54 | 3.15 | 3.05 | 2.97 | 3.57 | 2.86 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 123 | 2.99 | 2.20 | 2.45 | 2.73 | 3.05 | 2.65 | 3.01 | 2.52 | | 1 | VAM&ROC Togus, ME - 402 | 27 | 2.58 | 2.15 | 2.50 | 2.80 | 2.69 | 2.23 | 2.92 | 2.23 | | 1 | VAM&ROC White River Junction, VT - 405 | 9 | 3.25 | 2.67 | 2.67 | 3.38 | 3.00 | 3.11 | 3.67 | 2.78 | | 1 | VAMC Manchester, NH - 608 | 23 | 2.87 | 2.30 | 2.35 | 2.86 | 3.23 | 2.59 | 3.18 | 2.14 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 3.05 | 2.24 | 2.36 | 2.64 | 3.05 | 2.73 | 2.77 | 2.68 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 19 | 3.00 | 2.37 | 2.68 | 2.74 | 3.28 | 2.89 | 3.53 | 2.58 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 72 | 2.88 | 2.29 | 2.56 | 2.52 | 3.06 | 2.61 | 3.03 | 2.44 | | 2 | VAMC Albany, NY - 500 | 52 | 3.27 | 2.46 | 2.70 | 3.13 | 3.37 | 3.60 | 3.33 | 2.66 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 36 | 3.25 | 2.67 | 2.96 | 3.38 | 3.32 | 3.41 | 3.28 | 3.08 | | 2 | VAMC Syracuse, NY - 670 | 52 | 2.98 | 2.15 | 2.68 | 3.06 | 3.17 | 2.94 | 2.72 | 2.79 | | 2 | VAMC Bath, NY | 13 | 3.00 | 2.44 | 2.11 | 2.78 | 3.22 | 1.70 | 2.56 | 2.00 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 31 | 3.54 | 2.78 | 2.67 | 3.12 | 3.46 | 3.19 | 3.69 | 2.71 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 54 | 3.25 | 2.73 | 3.10 | 3.32 | 3.62 | 2.95 | 3.26 | 3.00 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 65 | 3.03 | 2.29 | 2.43 | 2.71 | 3.00 | 2.70 | 2.91 | 2.47 | | 3 | VAMC Northport, NY - 632 | 52 | 3.16 | 2.47 | 2.76 | 3.07 | 3.47 | 3.14 | 3.42 | 2.84 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 62 | 3.16 | 2.63 | 2.71 | 3.09 | 3.14 | 2.98 | 3.45 | 2.73 | | 4 | VAM&ROC Wilmington, DE - 460 | 13 | 3.42 | 2.83 | 2.75 | 3.25 | 4.17 | 2.50 | 3.50 | 3.25 | | 4 | VAMC Altoona, PA - 503 | 59 | 3.42 | 2.85 | 2.94 | 3.13 | 3.54 | 2.85 | 3.59 | 3.02 | | 4 | VAMC Butler, PA - 529 | 29 | 3.54 | 2.92 | 3.04 | 3.56 | 3.60 | 3.20 | 3.24 | 3.40 | | 4 | VAMC Clarksburg, WV - 540 | 44 | 3.17 | 2.52 | 2.83 | 3.12 | 3.40 | 2.86 | 3.32 | 2.86 | | 4 | VAMC Coatesville - 542 | 23 | 3.25 | 2.65 | 2.86 | 3.47 | 3.62 | 3.25 | 3.50 | 2.80 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | | Credit
Counseling | |------|---|-------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|------|----------------------| | 4 | VAMC Erie, PA - 562 | 37 | 3.66 | 2.91 | 3.15 | 3.24 | 3.76 | 3.41 | 3.82 | 3.42 | | 4 | VAMC Lebanon, PA - 595 | 28 | 3.00 | 2.56 | 2.73 | 2.88 | 3.58 | 3.12 | 3.40 | 2.88 | | 4 | VAMC Philadelphia, PA - 642 | 58 | 2.80 | 2.12 | 2.28 | 2.94 | 3.00 | 2.58 | 3.00 | 2.37 | | 4 | VAMC Wilkes-Barre, PA - 693 | 93 | 3.04 | 2.63 | 2.69 | 2.92 | 3.74 | 2.66 | 3.38 | 2.89 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 28 | 2.63 | 1.73 | 2.09 | 2.19 | 3.35 | 2.45 | 2.48 | 2.38 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 3.10 | 2.24 | 2.40 | 2.85 | 3.20 | 2.35 | 2.86 | 2.71 | | 5 | VAMC Washington, DC - 688 | 123 | 2.63 | 2.19 | 2.39 | 2.55 | 2.74 | 2.44 | 2.64 | 2.34 | | 6 | VAMC Asheville, NC - 637 | 29 | 3.04 | 2.30 | 2.59 | 2.89 | 3.19 | 2.26 | 2.73 | 2.79 | | 6 | VAMC Beckley, WV - 517 | 19 | 3.12 | 2.00 | 2.29 | 2.35 | 3.12 | 2.29 | 2.82 | 2.24 | | 6 | VAMC Durham, NC - 558 | 50 | 2.65 | 2.02 | 2.02 | 2.36 | 2.82 | 2.09 | 2.51 | 2.26 | | 6 | VAMC Fayetteville, NC - 565 | 42 | 2.39 | 2.28 | 2.17 | 2.55 | 3.20 | 2.15 | 2.53 | 2.35 | | 6 | VAMC Hampton, VA - 590 | 88 | 2.76 | 2.00 | 2.42 | 2.77 | 3.16 | 2.52 | 2.84 | 2.72 | | 6 | VAMC Richmond, VA - 652 | 28 | 2.21 | 1.62 | 2.12 | 2.33 | 2.37 | 2.79 | 2.60 | 2.11 | | 6 | VAMC Salem, VA - 658 | 30 | 2.86 | 2.48 | 2.48 | 2.96 | 3.12 | 2.67 | 3.15 | 2.88 | | 6 | VAMC Salisbury, NC - 659 | 62 | 2.66 | 1.88 | 2.23 | 2.86 | 3.18 | 2.80 | 2.76 | 2.42 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | | | | | | | | | | 7 | VAMC - Augusta, GA - 509 | 31 | 2.63 | 2.17 | 2.20 | 2.79 | 3.70 | 2.77 | 2.77 | 2.20 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 17 | 2.82 | 2.06 | 2.59 | 3.18 | 3.35 | 3.41 | 3.59 | 2.59 | | 7 | VAMC Birmingham, AL - 521 | 24 | 3.14 | 2.77 | 2.64 | 2.95 | 3.50 | 2.83 | 3.09 | 2.59 | | 7 | VAMC Charleston, SC - 534 | 56 | 3.37 | 2.59 | 2.84 | 3.45 | 3.76 | 2.73 | 3.35 | 2.87 | | 7 | VAMC Columbia, SC - 544 | 39 | 2.82 | 2.31 | 2.47 | 3.05 | 3.29 | 2.74 | 2.78 | 2.59 | | 7 | VAMC Dublin, GA - 557 | 42 | 2.76 | 2.53 | 2.63 | 2.88 | 3.44 | 2.85 | 2.95 | 2.44 | | 7 | VAMC Tuscaloosa, AL - 679 | 27 | 3.52 | 2.42 | 2.92 | 3.50 | 4.08 | 3.08 | 4.17 | 3.08 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 60 | 3.16 | 2.25 | 2.64 | 2.87 | 3.40 | 2.91 | 3.12 | 2.69 | | 8 | VAH Tampa, FL - 673 | 39 | 2.72 | 2.23 | 2.39 | 2.82 | 2.94 | 2.21 | 3.03 | 2.38 | | 8 | VAMC Bay Pines - 516 | 110 | 2.86 | 2.12 | 2.26 | 2.78 | 3.24 | 2.62 | 3.15 | 2.45 | | 8 | VAMC Miami, FL - 546 | 46 | 2.88 | 2.54 | 2.81 | 3.14 | 3.18 | 2.72 | 2.86 | 2.72 | | 8 | VAMC West Palm Beach, FL - 548 | 37 | 3.24 | 2.54 | 2.74 | 3.00 | 3.22 | 3.18 | 3.29 | 2.82 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|--|-------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 8 | VAMC San Juan, PR - 672 | 14 | 3.22 | 3.13 | 3.00 | 2.75 | 3.25 | 2.63 | 3.25 | 2.50 | | 8 | VAMC Orlando, FL-675 | 38 | 3.06 | 2.19 | 2.56 | 2.91 | 3.19 | 2.94 | 3.19 | 2.69 | | 9 | VAMC Huntington, WV - 581 | 31 | 3.13 | 2.37 | 2.57 | 2.93 | 3.27 | 2.60 | 3.07 | 2.61 | | 9 | VAMC Lexington, KY - 596 | 17 | 3.06 | 2.38 | 2.59 | 2.71 | 3.06 | 3.24 | 3.06 | 2.59 | | 9 | VAMC Louisville, KY - 603 | 93 | 2.97 | 2.51 | 2.66 | 3.07 | 3.38 | 2.89 | 3.11 | 2.78 | | 9 | VAMC Memphis, TN - 614 | 10 | 2.67 | 2.44 | 2.44 | 2.67 | 2.89 | 2.56 | 2.56 | 2.44 | | 9 | VAMC Mountain Home, TN - 621 | 8 | 3.38 | 2.29 | 2.14 | 3.13 | 3.13 | 2.13 | 2.86 | 2.88 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 42 | 2.90 | 2.38 | 2.64 | 3.05 | 3.49 | 3.35 | 3.05 | 2.64 | | 10 | VAMC Chillicothe, OH - 538 | 102 | 3.00 | 2.45 | 2.54 | 2.81 | 3.29 | 2.69 | 3.12 | 2.69 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 44 | 3.11 | 2.57 | 2.61 | 2.86 | 3.23 | 2.71 | 2.98 | 2.32 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 31 | 3.27 | 2.77 | 2.83 | 3.03 | 3.30 | 2.53 | 3.37 | 2.90 | | 10 | VAMC Dayton, OH - 552 | 14 | 2.67 | 2.22 | 2.11 | 3.10 | 3.10 | 2.40 | 2.89 | 2.33 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 31 | 3.18 | 2.68 | 2.65 | 3.64 | 3.08 | 3.39 | 3.19 | 2.96 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 30 | 3.14 | 2.76 | 2.83 | 3.14 | 3.28 | 3.24 | 3.32 | 2.83 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 37 | 2.97 | 2.14 | 2.40 | 2.52 | 3.38 | 3.29 | 2.83 | 2.65 | | 11 | VAMC Battle Creek, MI - 515 | 32 | 3.42 | 2.91 | 2.77 | 2.73 | 3.39 | 3.22 |
3.09 | 3.09 | | 11 | VAMC Danville, IL - 550 | 56 | 3.18 | 2.48 | 2.82 | 2.98 | 3.33 | 2.42 | 3.22 | 2.59 | | 11 | VAMC Detroit, MI - 553 | 43 | 2.71 | 2.15 | 2.36 | 2.66 | 3.17 | 2.51 | 2.71 | 2.54 | | 11 | VAMC Indianapolis - 583 | 28 | 3.18 | 1.89 | 2.26 | 2.70 | 3.36 | 2.43 | 3.14 | 2.59 | | 11 | VAMC Saginaw, MI - 655 | 42 | 3.08 | 2.29 | 2.54 | 2.76 | 3.38 | 2.68 | 3.33 | 2.79 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 23 | 3.33 | 2.24 | 2.48 | 2.64 | 3.50 | 2.90 | 3.33 | 2.38 | | 12 | VAH Madison, WI - 607 | 46 | 3.40 | 2.31 | 2.74 | 3.21 | 3.56 | 2.83 | 3.22 | 2.87 | | 12 | VAMC Iron Mountain, MI - 585 | 16 | 2.33 | 2.15 | 2.50 | 2.82 | 3.33 | 2.42 | 3.42 | 2.50 | | 12 | VAMC Milwaukee, WI - 695 | 186 | 3.08 | 2.41 | 2.68 | 3.11 | 3.34 | 3.14 | 3.43 | 2.68 | | 12 | VAMC North Chicago, IL - 556 | 18 | 2.94 | 2.87 | 2.60 | 2.86 | 3.13 | 2.73 | 3.40 | 2.87 | | 12 | VAMC Tomah, WI - 676 | 13 | 3.38 | 2.38 | 2.92 | 3.38 | 3.23 | 3.23 | 3.46 | 3.31 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|---|-------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 31 | 3.11 | 2.44 | 2.92 | 3.27 | 3.79 | 2.82 | 3.39 | 2.68 | | 15 | VAH Columbia, MO - 543 | 123 | 2.92 | 2.36 | 2.47 | 2.85 | 3.35 | 2.79 | 2.95 | 2.61 | | 15 | VAM&ROC Wichita, KS - 452 | 44 | 2.90 | 2.83 | 2.83 | 3.15 | 3.79 | 3.02 | 3.54 | 3.05 | | 15 | VAMC Kansas City, MO - 589 | 20 | 3.06 | 2.25 | 2.56 | 2.80 | 3.35 | 2.59 | 3.06 | 2.50 | | 15 | VAMC Marion, IL - 609 | 23 | 2.63 | 2.29 | 2.21 | 2.74 | 3.36 | 2.32 | 3.36 | 2.37 | | 15 | VAMC Poplar Bluff, MO - 647 | 32 | 3.13 | 2.45 | 2.76 | 3.25 | 3.70 | 3.38 | 3.60 | 2.82 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | | | | | 15 | VAMC Topeka - 677 | 23 | 3.30 | 2.77 | 2.67 | 3.43 | 3.65 | 2.86 | 3.55 | 3.32 | | 16 | VA Central Arkansas HCS - 598 | 30 | 3.38 | 3.04 | 2.96 | 3.35 | 3.43 | 3.60 | 3.50 | 3.23 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 28 | 2.68 | 2.04 | 2.48 | 2.92 | 3.69 | 2.76 | 3.25 | 3.13 | | 16 | VAMC Alexandria, LA - 502 | 69 | 3.22 | 2.40 | 2.54 | 3.17 | 3.35 | 3.17 | 3.20 | 2.55 | | 16 | VAMC Fayetteville, AR - 564 | 28 | 3.36 | 2.84 | 3.00 | 3.36 | 3.88 | 2.96 | 3.40 | 3.32 | | 16 | VAMC Houston, TX - 580 | 21 | 3.52 | 2.76 | 2.95 | 3.55 | 3.55 | 3.52 | 3.50 | 3.00 | | 16 | VAMC Jackson, MS - 586 | 15 | 3.92 | 3.17 | 3.17 | 3.82 | 3.75 | 3.00 | 3.67 | 3.25 | | 16 | VAMC New Orleans, LA - 629 | 32 | 3.03 | 2.67 | 2.73 | 3.19 | 3.48 | 3.17 | 3.15 | 2.70 | | 16 | VAMC Oklahoma City, OK - 635 | 39 | 2.87 | 2.44 | 2.53 | 2.92 | 3.13 | 2.54 | 2.77 | 2.74 | | 16 | VAMC Shreveport, LA - 667 | 57 | 3.18 | 2.56 | 2.81 | 3.04 | 3.45 | 2.85 | 3.13 | 2.72 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 29 | 2.97 | 2.31 | 2.35 | 2.62 | 2.89 | 2.50 | 2.83 | 2.62 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 35 | 2.88 | 2.39 | 2.42 | 2.77 | 3.16 | 2.79 | 3.09 | 2.48 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 93 | 3.01 | 2.72 | 2.48 | 3.26 | 3.36 | 2.71 | 3.02 | 2.88 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 24 | 3.14 | 2.24 | 2.68 | 2.65 | 3.23 | 2.82 | 3.05 | 2.86 | | 17 | VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) | 88 | 2.62 | 2.11 | 2.39 | 2.48 | 3.01 | 2.64 | 2.80 | 2.49 | | 18 | El Paso VA HCS, TX - 756 | 30 | 3.74 | 2.83 | 3.00 | 3.26 | 2.91 | 3.04 | 3.13 | 2.72 | | 18 | VA New Mexico HCS - 501 | 11 | 2.36 | 2.18 | 2.09 | 2.20 | 2.80 | 1.90 | 2.10 | 2.36 | | 18 | VA Northern Arizona HCS - 649 | 43 | 3.06 | 2.36 | 2.45 | 2.97 | 3.38 | 2.97 | 3.12 | 2.64 | | 18 | VA Southern Arizona HCS - 678 | 81 | 3.04 | 2.33 | 2.61 | 2.89 | 3.23 | 2.97 | 3.05 | 2.63 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|--|-------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 18 | VAMC Amarillo, TX - 504 | 10 | 3.11 | 2.78 | 2.67 | 3.13 | 2.89 | 2.44 | 2.89 | 2.56 | | 18 | VA West Texas HCS - 519 | 18 | 3.13 | 2.62 | 2.93 | 3.07 | 3.80 | 3.60 | 3.93 | 3.53 | | 18 | VAMC Phoenix, AZ - 644 | 67 | 3.10 | 3.00 | 3.21 | 3.34 | 3.58 | 3.21 | 3.25 | 3.14 | | | VA Montana HCS (VAM&ROC Ft. Harrison - | | | | | | | | | | | 19 | 436 and VA Eastern Montana HCS - 436A4), | 0 | | | | | | | | • | | | Miles City, MT | | | | | | | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 28 | 2.75 | 2.59 | 2.81 | 2.79 | 3.41 | 2.56 | 2.78 | 2.70 | | 19 | VAM&ROC Cheyenne, WY - 442 | 68 | 2.98 | 2.59 | 2.62 | 2.79 | 3.47 | 2.71 | 3.02 | 2.91 | | | VA Eastern Colorado HCS (VAMC Denver - | | | | | | | | | | | 19 | 554) | 14 | 2.73 | 2.40 | 2.27 | 2.50 | 3.78 | 2.75 | 3.00 | 2.40 | | 19 | VAMC Grand Junction, CO - 575 | 22 | 2.56 | 2.53 | 2.33 | 2.58 | 3.50 | 2.50 | 3.06 | 2.33 | | 19 | VAMC Salt Lake City, UT - 660 | 21 | 2.80 | 2.45 | 2.50 | 2.95 | 3.32 | 2.75 | 2.95 | 2.65 | | 19 | VAMC Sheridan, WY - 666 | 14 | 3.23 | 2.54 | 3.00 | 3.42 | 4.00 | 2.92 | 3.90 | 2.62 | | 20 | VA Alaska HCS & RO - 463 | 22 | 2.84 | 2.61 | 2.74 | 2.63 | 3.06 | 2.58 | 2.67 | 2.83 | | 20 | VA DOM White City, OR - 692 | 31 | 3.35 | 2.45 | 2.52 | 2.91 | 3.65 | 2.83 | 3.55 | 2.82 | | | VA Puget Sound HCS (VAMC American Lake | _ | | | | | | | | | | 20 | 663A4 and VAMC Seattle, WA - 663), | 49 | 2.78 | 2.14 | 2.18 | 2.56 | 3.00 | 2.40 | 2.62 | 2.38 | | | Tacoma, WA | | | | | | | | | | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 63 | 2.60 | 1.96 | 2.13 | 2.49 | 2.69 | 2.14 | 2.29 | 2.39 | | 20 | VAMC Boise, ID - 531 | 23 | 2.86 | 2.45 | 2.50 | 2.61 | 2.80 | 2.42 | 2.63 | 2.40 | | 20 | VAMC Portland, OR - 648 | 34 | 2.70 | 1.81 | 2.13 | 2.72 | 3.28 | 2.55 | 2.91 | 2.16 | | 20 | VAMC Spokane, WA - 668 | 42 | 3.43 | 2.68 | 3.19 | 3.42 | 3.53 | 3.32 | 3.67 | 3.43 | | 20 | VAMC Walla Walla, WA - 687 | 33 | 2.41 | 1.97 | 1.97 | 2.17 | 3.06 | 2.18 | 2.81 | 2.38 | | 21 | VA Central California HCS, CA - 570 | 0 | - | | | | | | | | | 21 | VA Northern California HCS - 612 (Martinez, | 0 | | | | | | | | | | ۷ ۱ | Oakland and Sacramento) | <u> </u> | • | • | • | • | • | • | • | • | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 64 | 2.69 | 2.05 | 2.38 | 2.47 | 3.34 | 2.69 | 2.75 | 2.51 | | 21 | VA Sierra Nevada HCS, NV - 654 | 20 | 2.95 | 2.53 | 2.84 | 2.84 | 3.21 | 3.11 | 3.74 | 3.05 | | 21 | VAM&ROC Honolulu, HI - 459 | 89 | 2.71 | 2.49 | 2.47 | 2.81 | 3.07 | 2.65 | 2.84 | 2.61 | | 21 | VAMC San Francisco, CA - 662 | 35 | 2.85 | 2.09 | 2.34 | 2.58 | 3.36 | 2.06 | 3.15 | 2.44 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | |------|--|-------------------|-----------|------------|-------------------------------|----------------------|-----------|--------------------------|---------------------|----------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 68 | 3.50 | 2.52 | 2.92 | 3.08 | 3.32 | 3.37 | 3.47 | 2.85 | | 22 | VA Southern Nevada HCS - 593 | 149 | 2.82 | 2.33 | 2.44 | 2.85 | 3.11 | 2.76 | 2.83 | 2.61 | | 22 | VAMC Loma Linda, CA - 605 | 44 | 2.64 | 2.34 | 2.45 | 2.66 | 2.93 | 2.57 | 2.68 | 2.34 | | 22 | VAMC Long Beach, CA - 600 | 40 | 3.37 | 2.57 | 2.51 | 2.85 | 3.23 | 3.47 | 3.34 | 2.44 | | 22 | VAMC San Diego, CA - 664 | 43 | 3.23 | 2.58 | 2.73 | 2.67 | 3.00 | 2.78 | 2.95 | 2.58 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 3.27 | 2.58 | 2.67 | 2.58 | 3.27 | 3.00 | 2.83 | 2.75 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 62 | 2.79 | 2.47 | 2.67 | 2.84 | 3.20 | 2.59 | 3.14 | 2.75 | | 23 | VAM&ROC Fargo, ND - 437 | 66 | 3.13 | 2.56 | 2.65 | 3.34 | 3.56 | 3.00 | 3.25 | 2.81 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 23 | 3.30 | 2.62 | 2.52 | 3.05 | 3.19 | 2.43 | 3.13 | 2.86 | | 23 | VAMC St. Cloud, MN - 656 | 20 | 2.65 | 2.25 | 2.40 | 3.00 | 3.60 | 3.05 | 3.65 | 3.35 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 14 | 2.71 | 2.08 | 2.38 | 2.71 | 2.62 | 3.15 | 3.21 | 2.21 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 51 | 3.00 | 2.63 | 2.85 | 3.05 | 3.43 | 2.62 | 3.35 | 2.88 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 25 | 2.59 | 2.41 | 2.77 | 2.77 | 3.23 | 2.77 | 3.09 | 2.65 | | 23 | VAMC Iowa City, IA - 584 | 124 | 3.13 | 2.74 | 2.79 | 3.01 | 3.35 | 2.67 | 3.15 | 2.78 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives
Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |------|--|-------------------|---------------------------|-----------------------------|-------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 62 | 2.70 | 2.76 | 3.09 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 123 | 2.41 | 2.45 | 2.79 | | 1 | VAM&ROC Togus, ME - 402 | 27 | 2.23 | 2.19 | 2.62 | | 1 | VAM&ROC White River Junction, VT - 405 | 9 | 2.56 | 2.75 | 3.56 | | 1 | VAMC Manchester, NH - 608 | 23 | 2.33 | 2.09 | 2.65 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 2.32 | 2.41 | 2.91 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 19 | 2.47 | 2.74 | 3.00 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 72 | 2.41 | 2.31 | 2.55 | | 2 | VAMC Albany, NY - 500 | 52 | 2.89 | 2.70 | 3.13 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 36 | 2.66 | 2.68 | 3.08 | | 2 | VAMC Syracuse, NY - 670 | 52 | 2.57 | 2.53 | 2.94 | | 2 | VAMC Bath, NY | 13 | 2.60 | 2.56 | 2.78 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 31 | 2.50 | 2.57 | 3.37 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 54 | 2.92 | 3.03 | 3.28 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 65 | 2.35 | 2.44 | 2.75 | | 3 | VAMC Northport, NY - 632 | 52 | 2.93 | 2.93 | 3.25 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 62 | 2.68 | 2.57 | 3.12 | | 4 | VAM&ROC Wilmington, DE - 460 | 13 | 2.75 | 2.75 | 3.08 | | 4 | VAMC Altoona, PA - 503 | 59 | 3.04 | 2.90 | 3.35 | | 4 | VAMC Butler, PA - 529 | 29 | 3.04 | 2.80 | 3.28 | | 4 | VAMC Clarksburg, WV - 540 | 44 | 2.61 | 2.60 | 3.10 | | 4 | VAMC Coatesville - 542 | 23 | 2.63 | 2.74 | 3.40 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | 4 VAMC Erie, PA - 562 37 2.61 2.58 3.59 4 VAMC Lebanon, PA - 595 28 2.73 2.65 2.88 4 VAMC Philadelphia, PA - 642 58 2.37 2.35 2.25 2.86 4 VAMC Wilkes-Barre, PA - 693 93 2.35 2.25 2.86 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 28 2.48 2.33 2.38 Point - 512A5) 5 VAMC Martinsburg, WV - 613 21 2.67 2.29 2.67 5 VAMC Washington, DC - 688 123 2.30 2.29 2.46 6 VAMC Asheville, NC - 637 29 2.81 2.56 2.89 6 VAMC Beckley, W - 517 19 1.88 2.00 2.71 6 VAMC Beckley, W - 517 19 1.88 2.00 2.71 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Patteville, NC - 565 42 | VISN | VA Facility - 2009 Name | Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | | |---|--|---|------------------------|---------------------------|-----------------------------|-------------------|------| | 4 VAMC Philadelphia, PA - 642 58 2.37 2.35 2.75 4 VAMC Wilkes-Barre, PA - 693 93 2.35 2.25 2.86 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 28 2.48 2.33 2.38 Point - 512A5) 2 2.67 2.29 2.67 2.29 2.67 5 VAMC Martinsburg, WV - 613 21 2.67 2.29 2.46 6 VAMC Washington, DC - 688 123 2.30 2.29 2.46 6 VAMC Asheville, NC - 637 29 2.81 2.56 2.89 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Beckley, WV - 517 19 1.88 2.00 | 4 | VAMC Erie, PA - 562 | 37 | 2.61 | 2.58 | 3.59 | | | 4 VAMC Wilkes-Barre, PA - 693 93 2.35 2.25 2.86 VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 28 2.48 2.33 2.38 Point - 512A5) 5 VAMC Martinsburg, WV - 613 21 2.67 2.29 2.67 5 VAMC Washington, DC - 688 123 2.30 2.29 2.46 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Beckley, WV - 5165 42 2.25 2.20 2.38 6 VAMC Rayetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Rayetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Rayetteville, NC - 659 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 <td>4</td> <td>VAMC Lebanon, PA - 595</td> <td>28</td> <td>2.73</td> <td>2.65</td> <td>2.88</td> | 4 | VAMC Lebanon, PA - 595 | 28 | 2.73 | 2.65 | 2.88 | | | VA Maryland HCS (VAMC Baltimore - 512, 5 VAMC Fort Howard - 512A4 and VAMC Perry 28 2.48 2.33 2.38 Point - 512A5) 21 2.67 2.29 2.67 5 VAMC Martinsburg, WV - 613 21 2.67 2.29 2.46 6 VAMC Mashington, DC - 688 123 2.30 2.29 2.46 6 VAMC Asheville, NC - 637 29 2.81 2.56 2.89 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Payetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.20 2.38 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619 and VAMC Ander Ander Ander A | 4 | VAMC Philadelphia, PA - 642 | 58 | 2.37 | 2.35 | 2.75 | | | 5 VAMC Fort Howard - 512A4 and VAMC Perry Point - 512A5) 28 2.48 2.33 2.38 Point - 512A5) Point - 512A5) 21 2.67 2.29 2.67 5 VAMC Martinsburg, WV - 613 21 2.67 2.29 2.46 6 VAMC Washington, DC - 688 123 2.30 2.29 2.46 6 VAMC Backley, WV - 517 19 1.88 2.00 2.71 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Payetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Richmond, VA - 656 42 2.25 2.20 2.38 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619 and VAMC Tuskegee - 619 and VAMC Tuskegee - 619 and VAMC Tuske | 4 | VAMC Wilkes-Barre, PA - 693 | 93 | 2.35 | 2.25 | 2.86 | | | 5 VAMC Washington, DC - 688 123 2.30 2.29 2.46 6 VAMC Asheville, NC - 637 29 2.81 2.56 2.89 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Fayetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 . | 5 | VAMC Fort Howard - 512A4 and VAMC Perry | 28 | 2.48 | 2.33 | 2.38 | | | 6 VAMC Asheville, NC - 637 29 2.81 2.56 2.89 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Fayetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salem, VA - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 619A4) 7 VAMC - Augusta, GA - 509 31 2.30 2.27 2.60 7 VAMC Allanta, GA - 508 (Decatur, GA) 17 2.29 2.06 2.94 7 VAMC Birmingham, AL - 521 24 3.05 2.82 3.14 7 VAMC Charleston, SC - 534 56 2.87 2.84 3.36 7 VAMC Columbia, SC - 544 39 2.53 2.37 2.74 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 | 5 | VAMC Martinsburg, WV - 613 | 21 | 2.67 | 2.29 | 2.67 | | | 6 VAMC Beckley, WV - 517 19 1.88 2.00 2.71 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Payetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 0 1.00 | 5 | | 123 | 2.30 | 2.29 | 2.46 | | | 6 VAMC Durham, NC - 558 50 2.00 1.93 2.16 6 VAMC Fayetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 0 .
. < | 6 | VAMC Asheville, NC - 637 | 29 | 2.81 | 2.56 | 2.89 | | | 6 VAMC Fayetteville, NC - 565 42 2.25 2.20 2.38 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 0 . | 6 | VAMC Beckley, WV - 517 | 19 | 1.88 | 2.00 | 2.71 | | | 6 VAMC Hampton, VA - 590 88 2.21 2.25 2.69 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 | 6 | VAMC Durham, NC - 558 | | | 1.93 | 2.16 | | | 6 VAMC Richmond, VA - 652 28 1.79 1.84 2.43 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 | 6 | VAMC Fayetteville, NC - 565 | 42 | 2.25 | 2.20 | 2.38 | | | 6 VAMC Salem, VA - 658 30 2.48 2.33 2.82 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 <td rowspa<="" td=""><td>6</td><td>VAMC Hampton, VA - 590</td><td>88</td><td>2.21</td><td>2.25</td><td>2.69</td></td> | <td>6</td> <td>VAMC Hampton, VA - 590</td> <td>88</td> <td>2.21</td> <td>2.25</td> <td>2.69</td> | 6 | VAMC Hampton, VA - 590 | 88 | 2.21 | 2.25 | 2.69 | | 6 VAMC Salisbury, NC - 659 62 2.39 2.35 2.69 VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 0 . | 6 | VAMC Richmond, VA - 652 | 28 | 1.79 | 1.84 | 2.43 | | | VA Central Alabama HCS (VAMC 7 Montgomery - 619 and VAMC Tuskegee - 0 619A4) 7 VAMC - Augusta, GA - 509 31 2.30 2.27 2.60 7 VAMC Atlanta, GA - 508 (Decatur, GA) 17 2.29 2.06 2.94 7 VAMC Birmingham, AL - 521 24 3.05 2.82 3.14 7 VAMC Charleston, SC - 534 56 2.87 2.84 3.36 7 VAMC Columbia, SC - 544 39 2.53 2.37 2.74 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 6 | VAMC Salem, VA - 658 | 30 | 2.48 | 2.33 | 2.82 | | | 7 Montgomery - 619 and VAMC Tuskegee - 619A4) 0 . | 6 | VAMC Salisbury, NC - 659 | 62 | 2.39 | 2.35 | 2.69 | | | 7 VAMC Atlanta, GA - 508 (Decatur, GA) 17 2.29 2.06 2.94 7 VAMC Birmingham, AL - 521 24 3.05 2.82 3.14 7 VAMC Charleston, SC - 534 56 2.87 2.84 3.36 7 VAMC Columbia, SC - 544 39 2.53 2.37 2.74 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | Montgomery - 619 and VAMC Tuskegee - | 0 | | | | | | 7 VAMC Birmingham, AL - 521 24 3.05 2.82 3.14 7 VAMC Charleston, SC - 534 56 2.87 2.84 3.36 7 VAMC Columbia, SC - 544 39 2.53 2.37 2.74 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC - Augusta, GA - 509 | 31 | 2.30 | 2.27 | 2.60 | | | 7 VAMC Charleston, SC - 534 56 2.87 2.84 3.36 7 VAMC Columbia, SC - 544 39 2.53 2.37 2.74 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 17 | 2.29 | 2.06 | 2.94 | | | 7 VAMC Columbia, SC - 544 39 2.53 2.37 2.74 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC Birmingham, AL - 521 | 24 | 3.05 | 2.82 | 3.14 | | | 7 VAMC Dublin, GA - 557 42 2.42 2.35 2.90 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC Charleston, SC - 534 | 56 | 2.87 | 2.84 | 3.36 | | | 7 VAMC Tuscaloosa, AL - 679 27 2.72 2.72 3.52 VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC Columbia, SC - 544 | 39 | 2.53 | 2.37 | 2.74 | | | VA North Florida/South Georgia HCS (VAMC 8 Gainesville - 573 and VAMC Lake City - 60 2.48 2.38 2.81 573A4) 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC Dublin, GA - 557 | 42 | 2.42 | 2.35 | 2.90 | | | 8 Gainesville - 573 and VAMC Lake City - 573A4) 60 2.48 2.38 2.81 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 7 | VAMC Tuscaloosa, AL - 679 | 27 | 2.72 | 2.72 | 3.52 | | | 8 VAH Tampa, FL - 673 39 2.45 2.39 2.66 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 8 | Gainesville - 573 and VAMC Lake City - | 60 | 2.48 | 2.38 | 2.81 | | | 8 VAMC Bay Pines - 516 110 2.32 2.36 2.72 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 8 | | 39 | 2.45 | 2.39 | 2.66 | | | 8 VAMC Miami, FL - 546 46 2.83 2.86 3.08 | 8 | • | 110 | | 2.36 | 2.72 | | | | 8 | | 46 | 2.83 | 2.86 | 3.08 | | | | 8 | | 37 | 2.68 | 2.48 | 2.72 | | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | 8 VAMC San Juan, PR - 672 14 2.88 2.50 3.63 8 VAMC Orlando, FL-675 38 2.56 2.65 2.91 9 VAMC Huntington, WV - 581 31 2.63 2.58 2.74 9 VAMC Lexington, KY - 596 17 2.47 2.53 3.12 9 VAMC Louisville, KY - 603 93 2.74 2.74 3.09 9 VAMC Memphis, TN - 614 10 2.50 2.63 2.75 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Toledo, OH and VA Ann Arbor HCS, Millionaler, Ann Arbor HCS, Millionaler, Ann Arbor HCS, Millionaler, Ann A | VISN | VA Facility - 2009 Name | Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |--|------|--|-------------------|---------------------------|-----------------------------|-------------------| | 8 VAMC Orlando, FL-675 38 2.56 2.65 2.91 9 VAMC Huntington, WY - 581 31 2.63 2.58 2.74 9 VAMC
Louisville, KY - 603 93 2.74 2.74 3.09 9 VAMC Memphis, TN - 614 10 2.50 2.63 2.75 9 VAMC Mountain Home, TN - 621 8 2.88 2.63 2.63 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VANOrthern Indiana HCS (VAMC Fort Wayne - 610A and VAMC Marion - 610) <t< td=""><td>8</td><td>VAMC San Juan, PR - 672</td><td>14</td><td></td><td></td><td>3.63</td></t<> | 8 | VAMC San Juan, PR - 672 | 14 | | | 3.63 | | 9 VAMC Lexington, KY - 596 17 2.47 2.53 3.12 9 VAMC Louisville, KY - 603 93 2.74 2.74 3.09 9 VAMC Memphis, TN - 614 10 2.50 2.63 2.75 9 VAMC Mountain Home, TN - 621 8 2.88 2.63 2.63 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VANcrithern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 | 8 | | 38 | 2.56 | 2.65 | 2.91 | | 9 VAMC Louisville, KY - 603 93 2.74 2.74 3.09 9 VAMC Memphis, TN - 614 10 2.50 2.63 2.75 9 VAMC Mountain Home, TN - 621 8 2.88 2.63 2.63 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Dayton, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VANC Toledo, OH and VA MC Fort Wayne - 610A and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - | 9 | VAMC Huntington, WV - 581 | 31 | 2.63 | 2.58 | 2.74 | | 9 VAMC Memphis, TN - 614 10 2.50 2.63 2.75 9 VAMC Mountain Home, TN - 621 8 2.88 2.63 2.63 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Battle Cr | 9 | VAMC Lexington, KY - 596 | 17 | 2.47 | 2.53 | 3.12 | | 9 VAMC Mountain Home, TN - 621 8 2.88 2.63 2.63 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Darville, IL - 550 56 2.45 2.35 2.82 11 VAMC Darvil | 9 | VAMC Louisville, KY - 603 | 93 | 2.74 | 2.74 | 3.09 | | 9 VAMC Nashville, TN - 626 (Nashville and Murfreesboro) 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VANO Therr Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Darville, IL - 550 56 2.45 2.35 2.82 11 VAMC Darville, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapol | 9 | VAMC Memphis, TN - 614 | 10 | 2.50 | 2.63 | 2.75 | | Murfreesboro 42 2.67 2.77 3.03 10 VAMC Chillicothe, OH - 538 102 2.57 2.51 2.87 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VAMC Marion - 610) 37 2.13 2.13 2.73 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 Chicago (WS) - 537) 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Indianapolis in MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2 | 9 | VAMC Mountain Home, TN - 621 | 8 | 2.88 | 2.63 | 2.63 | | 10 VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) 44 2.45 2.45 3.00 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VANOrthern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago H | 9 | • | 42 | 2.67 | 2.77 | 3.03 | | 10 VAMC Cleveland, OH - 541 (Brecksville, OH) 31 2.73 2.73 3.03 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 | 10 | VAMC Chillicothe, OH - 538 | 102 | 2.57 | 2.51 | 2.87 | | 10 VAMC Dayton, OH - 552 14 2.20 1.90 2.60 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 2.48 2.50 3.09 12 VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 44 | 2.45 | 2.45 | 3.00 | | 10 VAOPC Columbus, OH - 757 (Grove City, OH) 31 2.54 2.69 3.07 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 </td <td>10</td> <td>VAMC Cleveland, OH - 541 (Brecksville, OH)</td> <td>31</td> <td>2.73</td> <td>2.73</td> <td>3.03</td> | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 31 | 2.73 | 2.73 | 3.03 | | 11 VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 30 2.68 2.66 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 Chicago (WS) - 537) 46 2.71 2.60 3.10 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 5 | 10 | VAMC Dayton, OH - 552 | 14 | 2.20 | 1.90 | 2.60 | | MI -
506 30 2.68 2.60 3.00 11 VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) 37 2.13 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 42 2.59 2.53 2.95 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 31 | 2.54 | 2.69 | 3.07 | | 11 - 610A4 and VAMC Marion - 610) 37 2.13 2.73 11 VAMC Battle Creek, MI - 515 32 3.13 2.96 3.00 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 Chicago (WS) - 537) 46 2.71 2.60 3.10 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | | 30 | 2.68 | 2.66 | 3.00 | | 11 VAMC Danville, IL - 550 56 2.45 2.35 2.82 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 Chicago (WS) - 537) 2 46 2.71 2.60 3.10 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | · · · | 37 | 2.13 | 2.13 | 2.73 | | 11 VAMC Detroit, MI - 553 43 2.43 2.36 2.65 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 Chicago (WS) - 537) 2 2.48 2.50 3.10 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | VAMC Battle Creek, MI - 515 | 32 | 3.13 | 2.96 | 3.00 | | 11 VAMC Indianapolis - 583 28 2.04 2.04 3.00 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC 23 2.48 2.50 3.09 Chicago (WS) - 537) 2 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | VAMC Danville, IL - 550 | 56 | 2.45 | 2.35 | 2.82 | | 11 VAMC Saginaw, MI - 655 42 2.59 2.53 2.95 VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | VAMC Detroit, MI - 553 | 43 | 2.43 | 2.36 | 2.65 | | VAH Hines, IL - 578 and VA Chicago HCS 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | VAMC Indianapolis - 583 | 28 | 2.04 | 2.04 | 3.00 | | 12 (VAMC Chicago (LS) - 537A4 and VAMC Chicago (WS) - 537) 23 2.48 2.50 3.09 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 11 | | 42 | 2.59 | 2.53 | 2.95 | | 12 VAH Madison, WI - 607 46 2.71 2.60 3.10 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 12 | (VAMC Chicago (LS) - 537A4 and VAMC | 23 | 2.48 | 2.50 | 3.09 | | 12 VAMC Iron Mountain, MI - 585 16 2.33 2.33 2.54 12 VAMC Milwaukee, WI - 695 186 2.49 2.57 2.88 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 12 | | 46 | 2.71 | 2.60 | 3.10 | | 12 VAMC North Chicago, IL - 556 18 2.80 2.87 2.86 | 12 | | 16 | 2.33 | 2.33 | 2.54 | | | 12 | VAMC Milwaukee, WI - 695 | 186 | 2.49 | 2.57 | 2.88 | | 12 VAMC Tomah, WI - 676 13 2.69 2.62 3.23 | 12 | VAMC North Chicago, IL - 556 | 18 | 2.80 | 2.87 | 2.86 | | | 12 | VAMC Tomah, WI - 676 | 13 | 2.69 | 2.62 | 3.23 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) 31 2.19 2.07 3.19 15 VAH Columbia, MO - 543 123 2.48 2.42 2.78 15 VAM&ROC Wichita, KS - 452 44 2.74 2.67 2.90 15 VAM&C Kansas City, MO - 589 20 2.44 2.69 3.06 15 VAMC Marion, IL - 609 23 2.10 1.95 2.32 15 VAMC Poplar Bluff, MO - 647 32 2.89 2.79 3.00 15 VAMC St. Louis, MO - 657 0 | VISN | VA Facility - 2009 Name | Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |--|------|--|-------------------|---------------------------|-----------------------------|-------------------| | 15 VAM&ROC Wichita, KS - 452 44 2.74 2.67 2.90 15 VAMC Kansas City, MO - 589 20 2.44 2.69 3.06 15 VAMC Marion, IL - 609 23 2.10 1.95 2.32 15 VAMC Poplar Bluff, MO - 647 32 2.89 2.79 3.00 15 VAMC Topeka - 677 0 . . . 15 VAMC Topeka - 677 23 2.77 2.65 3.15 16 VA Central Arkansas HCS - 598 30 2.77 3.12 3.19 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 31 | 2.19 | 2.07 | 3.19 | | 15 VAMC Kansas City, MO - 589 20 2.44 2.69 3.06 15 VAMC Marion, IL - 609 23 2.10 1.95 2.32 15 VAMC Poplar Bluff, MO - 647 32 2.89 2.79 3.00 15 VAMC St. Louis, MO - 657 0 15 VAMC Topeka - 677 23 2.77 2.65 3.15 16 VA Central Arkansas HCS - 598 30 2.77 3.12 3.19 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Fayetteville, AR - 564 28 3.08 3.00 3.13 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Dalckson, MS - 586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 | 15 | VAH Columbia, MO - 543 | 123 | 2.48 | 2.42 | 2.78 | | 15 VAMC Marion, IL - 609 23 2.10 1.95 2.32 15 VAMC Poplar Bluff, MO - 647 32 2.89 2.79 3.00 15 VAMC St. Louis, MO - 657 0 . . . 15 VAMC Topeka - 677 23 2.77 2.65 3.15 16 VA Central Arkansas HCS - 598 30 2.77 3.12 3.19 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16< | 15 | VAM&ROC Wichita, KS - 452 | 44 | 2.74 | 2.67 | 2.90 | | 15 VAMC Poplar Bluff, MO - 647 32 2.89 2.79 3.00 15 VAMC St. Louis, MO - 657 0 . <td>15</td> <td>VAMC Kansas City, MO - 589</td> <td>20</td> <td>2.44</td> <td>2.69</td> <td>3.06</td> | 15 | VAMC Kansas City, MO - 589 | 20 | 2.44 | 2.69 | 3.06 | | 15 VAMC St. Louis, MO - 657 0 . . . 15 VAMC Topeka - 677 23 2.77 2.65 3.15 16 VA Central Arkansas HCS - 598 30 2.77 3.12 3.19 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 667 57 2.54 2.62 3.11 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 | 15 | VAMC Marion, IL - 609 | | 2.10 | 1.95 | 2.32 | | 15 VAMC Topeka - 677 23 2.77 2.65 3.15 16 VA Central Arkansas HCS - 598 30 2.77 3.12 3.19 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Fayetteville, AR - 564 28 3.08 3.00 3.13 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Houston, MS -
586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 667 57 2.54 2.62 3.11 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 | 15 | VAMC Poplar Bluff, MO - 647 | 32 | 2.89 | 2.79 | 3.00 | | 16 VA Central Arkansas HCS - 598 30 2.77 3.12 3.19 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Fayetteville, AR - 564 28 3.08 3.00 3.13 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 667 57 2.54 2.62 3.11 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 20 2.38 2.44 2.91 | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | 16 VA Gulf Coast HCS - 520, Biloxi, MS, Pensacola, FL 28 2.54 2.26 3.17 16 VAMC Alexandria, LA - 502 69 2.42 2.48 2.92 16 VAMC Fayetteville, AR - 564 28 3.08 3.00 3.13 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Jackson, MS - 586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Mac New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Mac New Orleans, LA - 629 32 2.48 2.52 2.86 VA Central Texas HCS (VAMC Mac New New Orleans, LA - 629 48 2.28 2.38 2. | 15 | VAMC Topeka - 677 | 23 | 2.77 | 2.65 | 3.15 | | Pensacola, FL | 16 | VA Central Arkansas HCS - 598 | 30 | 2.77 | 3.12 | 3.19 | | 16 VAMC Fayetteville, AR - 564 28 3.08 3.00 3.13 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Jackson, MS - 586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Oklahoma City, OK - 635 39 2.41 2.38 2.82 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 35 2.38 2.44 2.91 17 674A5, VAMC Temple - 674BY) 93 2.69 2.76 2.98 17 VA North Texas HCS (VAMC Bonham - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 <t< td=""><td>16</td><td></td><td>28</td><td>2.54</td><td>2.26</td><td>3.17</td></t<> | 16 | | 28 | 2.54 | 2.26 | 3.17 | | 16 VAMC Fayetteville, AR - 564 28 3.08 3.00 3.13 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Jackson, MS - 586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Oklahoma City, OK - 635 39 2.41 2.38 2.82 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 35 2.38 2.44 2.91 17 674A5, VAMC Temple - 674BY) 93 2.69 2.76 2.98 17 VA North Texas HCS (VAMC Bonham - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 <t< td=""><td>16</td><td>VAMC Alexandria, LA - 502</td><td>69</td><td>2.42</td><td>2.48</td><td>2.92</td></t<> | 16 | VAMC Alexandria, LA - 502 | 69 | 2.42 | 2.48 | 2.92 | | 16 VAMC Houston, TX - 580 21 3.05 3.35 3.55 16 VAMC Jackson, MS - 586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Oklahoma City, OK - 635 39 2.41 2.38 2.82 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 4 2.252 2.86 2.28 2.28 2.29 17 674A5, VAMC Temple - 674, VAMC Waco - 674BY) 35 2.38 2.44 2.91 17 VA North Texas HCS (VAMC Bonham - 549A) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 EI Paso VA HCS, TX - 756 30 2.83 3.00 3.21 | 16 | | 28 | 3.08 | 3.00 | 3.13 | | 16 VAMC Jackson, MS - 586 15 3.08 2.92 3.33 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Oklahoma City, OK - 635 39 2.41 2.38 2.82 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 35 2.38 2.44 2.91 674A4, NAMC Temple - 674, VAMC Waco - 674BY) 35 2.38 2.44 2.91 17 VA North Texas HCS (VAMC Bonham - 549A) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 El Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 16 | | 21 | 3.05 | 3.35 | 3.55 | | 16 VAMC New Orleans, LA - 629 32 2.85 2.89 3.15 16 VAMC Oklahoma City, OK - 635 39 2.41 2.38 2.82 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 674BY) 35 2.38 2.44 2.91 17 VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 EI Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 16 | | 15 | 3.08 | 2.92 | 3.33 | | 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 35 2.38 2.44 2.91 674A4 and VAOPC Austin - 674BY) 93 2.69 2.76 2.98 17 VA South Texas HCS (VAMC Bonham -
549A4 and VAMC Dallas - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC
Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 El Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 16 | | 32 | 2.85 | 2.89 | 3.15 | | 16 VAMC Shreveport, LA - 667 57 2.54 2.62 3.11 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 35 2.38 2.44 2.91 674A4 and VAOPC Austin - 674BY) 93 2.69 2.76 2.98 17 VA South Texas HCS (VAMC Bonham -
549A4 and VAMC Dallas - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC
Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 El Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 16 | VAMC Oklahoma City, OK - 635 | 39 | 2.41 | 2.38 | 2.82 | | 16 VAMC Muskogee, OK- 623 (Tulsa, OK) 29 2.48 2.52 2.86 VA Central Texas HCS (VAMC Marlin - 17 674A5, VAMC Temple - 674, VAMC Waco - 674AY (VAMC Waco - 674AY) 35 2.38 2.44 2.91 17 VA North Texas HCS (VAMC Bonham - 549AY) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 EI Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 16 | | 57 | 2.54 | 2.62 | 3.11 | | 17 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) 35 2.38 2.44 2.91 17 VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 EI Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 29 | 2.48 | 2.52 | 2.86 | | 17 549A4 and VAMC Dallas - 549) 93 2.69 2.76 2.98 17 VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 El Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 17 | 674A5, VAMC Temple - 674, VAMC Waco - | 35 | 2.38 | 2.44 | 2.91 | | 17 Corpus Christi, TX - 671BZ) 24 2.57 2.57 2.90 17 VA South Texas Veterans HCS (VAMC Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 EI Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 17 | · · | 93 | 2.69 | 2.76 | 2.98 | | 17 Kerrville - 671A4 and VAH San Antonio - 671) 88 2.28 2.35 2.77 18 El Paso VA HCS, TX - 756 30 2.83 3.00 3.21 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 17 | • | 24 | 2.57 | 2.57 | 2.90 | | 18 VA New Mexico HCS - 501 11 2.36 2.36 2.36 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 17 | ` | 88 | 2.28 | 2.35 | 2.77 | | 18 VA Northern Arizona HCS - 649 43 2.48 2.61 2.71 | 18 | El Paso VA HCS, TX - 756 | 30 | 2.83 | 3.00 | 3.21 | | | 18 | VA New Mexico HCS - 501 | 11 | 2.36 | 2.36 | 2.36 | | 18 VA Southern Arizona HCS - 678 81 2.57 2.83 3.00 | 18 | VA Northern Arizona HCS - 649 | 43 | 2.48 | 2.61 | 2.71 | | | 18 | VA Southern Arizona HCS - 678 | 81 | 2.57 | 2.83 | 3.00 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= |
Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |------|--|-------------------|---------------------------|-----------------------------|-------------------| | 18 | VAMC Amarillo, TX - 504 | 10 | 2.89 | 2.78 | 2.89 | | 18 | VA West Texas HCS - 519 | 18 | 3.07 | 3.00 | 3.14 | | 18 | VAMC Phoenix, AZ - 644 | 67 | 3.11 | 3.09 | 3.28 | | 19 | VA Montana HCS (VAM&ROC Ft. Harrison - 436 and VA Eastern Montana HCS - 436A4), Miles City, MT | 0 | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 28 | 2.56 | 2.48 | 2.61 | | 19 | VAM&ROC Cheyenne, WY - 442 | 68 | 2.76 | 2.57 | 2.73 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 14 | 2.25 | 2.60 | 2.83 | | 19 | VAMC Grand Junction, CO - 575 | 22 | 2.47 | 2.20 | 2.63 | | 19 | VAMC Salt Lake City, UT - 660 | 21 | 2.26 | 2.20 | 2.75 | | 19 | VAMC Sheridan, WY - 666 | 14 | 2.77 | 2.93 | 3.46 | | 20 | VA Alaska HCS & RO - 463 | 22 | 2.47 | 2.42 | 2.53 | | 20 | VA DOM White City, OR - 692 | 31 | 2.65 | 2.61 | 3.09 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663),
Tacoma, WA | 49 | 2.23 | 2.21 | 2.61 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 63 | 2.19 | 2.11 | 2.23 | | 20 | VAMC Boise, ID - 531 | 23 | 2.45 | 2.35 | 2.62 | | 20 | VAMC Portland, OR - 648 | 34 | 2.12 | 2.09 | 2.45 | | 20 | VAMC Spokane, WA - 668 | 42 | 3.08 | 2.86 | 3.50 | | 20 | VAMC Walla Walla, WA - 687 | 33 | 1.97 | 1.84 | 2.58 | | 21 | VA Central California HCS, CA - 570 | 0 | | | | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 0 | | | | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 64 | 2.30 | 2.46 | 2.56 | | 21 | VA Sierra Nevada HCS, NV - 654 | 20 | 2.89 | 2.95 | 3.05 | | 21 | VAM&ROC Honolulu, HI - 459 | 89 | 2.57 | 2.53 | 2.79 | | 21 | VAMC San Francisco, CA - 662 | 35 | 2.42 | 2.52 | 2.50 | Appendix 2: 2009 CHALENG Needs Score by VA Facility - Combined Community and VA Representatives Assessment | VISN | VA Facility - 2009 Name | Respondents
N= | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |------|--|-------------------|---------------------------|-----------------------------|-------------------| | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 68 | 2.90 | 2.97 | 3.42 | | 22 | VA Southern Nevada HCS - 593 | 149 | 2.48 | 2.55 | 2.85 | | 22 | VAMC Loma Linda, CA - 605 | 44 | 2.43 | 2.48 | 2.66 | | 22 | VAMC Long Beach, CA - 600 | 40 | 2.64 | 2.97 | 2.97 | | 22 | VAMC San Diego, CA - 664 | 43 | 2.63 | 3.08 | 2.88 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 2.75 | 2.67 | 2.92 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 62 | 2.32 | 2.22 | 2.68 | | 23 | VAM&ROC Fargo, ND - 437 | 66 | 2.55 | 2.56 | 3.18 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 23 | 2.65 | 2.61 | 2.64 | | 23 | VAMC St. Cloud, MN - 656 | 20 | 2.80 | 2.68 | 2.90 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 14 | 2.14 | 2.14 | 2.64 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 51 | 2.59 | 2.49 | 2.98 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 25 | 2.50 | 2.45 | 2.95 | | 23 | VAMC Iowa City, IA - 584 | 124 | 2.74 | 2.63 | 2.98 | Appendix 3: 2009 CHALENG Needs Score by Network - All Participants | VISN | All
Respondents
N= | Hygiene | Food | Clothing | Emergency
Shelter | Transitional
Housing | Permanent
Housing | Detox | Substance
Abuse
Treatment | Emotional/
Psychiatric
Services | Dual
Diagnosis
Treatment | Family
Counseling | Medical
Services | |------|--------------------------|---------|------|----------|----------------------|-------------------------|----------------------|-------|---------------------------------|---------------------------------------|--------------------------------|----------------------|---------------------| | 1 | 628 | 3.65 | 3.83 | 3.72 | 3.63 | 3.47 | 2.87 | 3.70 | 3.75 | 3.78 | 3.60 | 3.00 | 3.95 | | 2 | 405 | 3.61 | 3.88 | 3.65 | 3.35 | 3.26 | 2.73 | 3.49 | 3.76 | 3.57 | 3.35 | 3.05 | 4.02 | | 3 | 521 | 3.68 | 3.74 | 3.51 | 3.65 | 3.40 | 2.84 | 3.79 | 3.93 | 3.70 | 3.50 | 3.09 | 4.11 | | 4 | 835 | 3.78 | 3.97 | 3.73 | 3.52 | 3.30 | 2.89 | 3.80 | 3.98 | 3.86 | 3.66 | 3.25 | 4.13 | | 5 | 462 | 3.59 | 3.79 | 3.55 | 3.34 | 3.00 | 2.51 | 3.65 | 3.78 | 3.55 | 3.31 | 2.81 | 3.95 | | 6 | 690 | 3.53 | 3.65 | 3.53 | 3.18 | 2.98 | 2.43 | 3.47 | 3.65 | 3.45 | 3.28 | 2.86 | 3.75 | | 7 | 949 | 3.79 | 3.86 | 3.56 | 3.60 | 3.52 | 2.97 | 3.81 | 4.04 | 3.80 | 3.61 | 3.19 | 4.05 | | 8 | 1,122 | 3.70 | 3.73 | 3.54 | 3.31 | 3.37 | 2.65 | 3.55 | 3.69 | 3.59 | 3.35 | 2.97 | 4.09 | | 9 | 525 | 3.77 | 4.02 | 3.73 | 3.72 | 3.73 | 3.03 | 3.73 | 3.91 | 3.73 | 3.51 | 3.08 | 3.97 | | 10 | 562 | 3.78 | 4.12 | 3.60 | 3.52 | 3.30 | 2.82 | 3.78 | 3.96 | 3.79 | 3.52 | 2.94 | 4.05 | | 11 | 673 | 3.68 | 3.92 | 3.66 | 3.67 | 3.37 | 2.86 | 3.60 | 3.82 | 3.71 | 3.47 | 3.19 | 3.98 | | 12 | 859 | 3.76 | 3.93 | 3.64 | 3.39 | 3.18 | 2.69 | 3.74 | 3.86 | 3.62 | 3.42 | 2.98 | 3.98 | | 15 | 1,064 | 3.64 | 3.66 | 3.49 | 3.34 | 3.27 | 2.86 | 3.77 | 3.87 | 3.78 | 3.70 | 3.38 | 3.81 | | 16 | 953 | 3.74 | 3.93 | 3.58 | 3.64 | 3.68 | 2.91 | 3.74 | 3.98 | 3.79 | 3.50 | 3.13 | 4.09 | | 17 | 828 | 3.74 | 3.88 | 3.51 | 3.54 | 3.40 | 2.65 | 3.49 | 3.81 | 3.56 | 3.36 | 2.88 | 4.03 | | 18 | 1,330 | 3.70 | 3.52 | 3.12 | 3.73 | 3.59 | 2.66 | 4.03 | 4.09 | 3.86 | 3.85 | 3.65 | 3.93 | | 19 | 479 | 3.80 | 3.98 | 3.71 | 3.65 | 3.48 | 2.69 | 3.53 | 3.71 | 3.63 | 3.39 | 2.95 | 3.96 | | 20 | 932 | 3.55 | 3.68 | 3.39 | 3.28 | 3.19 | 2.77 | 3.48 | 3.76 | 3.53 | 3.34 | 3.06 | 3.77 | | 21 | 593 | 3.70 | 3.82 | 3.54 | 3.39 | 3.38 | 2.53 | 3.49 | 3.85 | 3.71 | 3.40 | 2.93 | 4.11 | | 22 | 1,372 | 3.73 | 3.81 | 3.49 | 3.52 | 3.60 | 2.86 | 3.68 | 3.83 | 3.61 | 3.39 | 3.10 | 4.02 | | 23 | 730 | 3.61 | 3.91 | 3.66 | 3.53 | 3.24 | 2.84 | 3.64 | 3.72 | 3.60 | 3.43 | 3.18 | 4.02 | Appendix 3: 2009 CHALENG Needs Score by Network - All Participants | VISN | All
Respondents
N= | Women's
Health
Care | Help With
Medication | Drop-in
Center | AIDS/HIV
Testing/
Counseling | TB Testing | TB
Treatment | Hepatitis C
Testing | Dental
Care | Eye Care | Glasses | VA
Disability/
Pension | Welfare
Payments | |------|--------------------------|---------------------------|-------------------------|-------------------|------------------------------------|------------|-----------------|------------------------|----------------|----------|---------|------------------------------|---------------------| | 1 | 628 | 3.28 | 3.73 | 3.26 | 3.57 | 3.97 | 3.63 | 3.76 | 2.85 | 3.51 | 3.48 | 3.23 | 2.98 | | 2 | 405 | 3.17 | 3.68 | 3.17 | 3.51 | 3.85 | 3.65 | 3.76 | 3.20 | 3.53 | 3.52 | 3.28 | 2.98 | | 3 | 521 | 3.27 | 3.91 | 3.24 | 3.91 | 4.09 | 3.91 | 3.99 | 3.18 | 3.89 | 3.83 | 3.06 | 3.05 | | 4 | 835 | 3.49 | 3.90 | 3.33 | 3.73 | 3.98 | 3.74 | 3.88 | 3.21 | 3.52 | 3.47 | 3.46 | 3.26 | | 5 | 462 | 2.93 | 3.82 | 3.16 | 3.74 | 3.97 | 3.65 | 3.78 | 2.74 | 3.41 | 3.41 | 2.87 | 2.61 | | 6 | 690 | 3.10 | 3.66 | 2.81 | 3.63 | 3.75 | 3.57 | 3.68 | 2.40 | 3.02 | 2.92 | 2.89 | 2.58 | | 7 | 949 | 3.31 | 4.00 | 3.11 | 3.79 | 4.15 | 3.80 | 3.92 | 3.05 | 3.61 | 3.57 | 2.90 | 2.60 | | 8 | 1,122 | 3.07 | 3.87 | 2.96 | 3.64 | 3.89 | 3.60 | 3.80 | 2.93 | 3.45 | 3.44 | 3.04 | 2.53 | | 9 | 525 | 3.19 | 3.76 | 3.31 | 3.61 | 4.07 | 3.69 | 3.72 | 3.10 | 3.49 | 3.46 | 3.09 | 2.73 | | 10 | 562 | 3.05 | 3.91 | 3.06 | 3.72 | 4.03 | 3.52 | 3.80 | 3.10 | 3.63 | 3.54 | 3.07 | 2.67 | | 11 | 673 | 3.20 | 3.84 | 3.21 | 3.62 | 3.89 | 3.68 | 3.75 | 2.78 | 3.28 | 3.24 | 3.12 | 2.86 | | 12 | 859 | 3.16 | 3.82 | 3.11 | 3.52 | 4.00 | 3.72 | 3.77 | 3.03 | 3.30 | 3.18 | 3.12 | 2.75 | | 15 | 1,064 | 3.48 | 3.82 | 3.29 | 3.79 | 3.98 | 3.84 | 3.93 | 2.57 | 3.09 | 3.02 | 3.08 | 3.04 | | 16 | 953 | 3.14 | 3.94 | 3.34 | 3.72 | 4.04 | 3.63 | 3.83 | 2.89 | 3.21 | 3.19 | 3.11 | 2.70 | | 17 | 828 | 3.07 | 3.89 | 2.93 | 3.68 | 4.05 | 3.65 | 3.74 | 3.09 | 3.29 | 3.23 | 3.09 | 2.54 | | 18 | 1,330 | 3.73 | 3.93 | 3.56 | 4.04 | 4.21 | 4.07 | 4.08 | 2.53 | 2.96 | 2.91 | 3.15 | 3.24 | | 19 | 479 | 3.05 | 3.83 | 2.99 | 3.47 | 3.99 | 3.46 | 3.72 | 2.99 | 3.22 | 3.20 | 3.06 | 2.61 | | 20 | 932 | 3.27 | 3.71 | 3.13 | 3.62 | 3.87 | 3.62 | 3.79 | 2.72 | 3.13 | 3.10 | 3.02 | 2.93 | | 21 | 593 | 3.12 | 3.88 | 3.18 | 3.68 | 4.09 | 3.71 | 3.93 | 2.99 | 3.39 | 3.31 | 3.15 | 2.90 | | 22 | 1,372 | 3.14 | 3.82 | 3.12 | 3.54 | 4.11 | 3.65 | 3.73 | 2.91 | 3.25 | 3.16 | 3.07 | 2.75 | | 23 | 730 | 3.25 | 3.76 | 3.02 | 3.48 | 3.66 | 3.44 | 3.63 | 2.72 | 3.20 | 3.15 | 3.30 | 3.01 | Appendix 3: 2009 CHALENG Needs Score by Network - All Participants | VISN | All
Respondents
N= | SSI/SSD
Process | Guardianship
(Financial) | Help
Managing
Money | Job
Training | Job
Placement | Help Getting
ID/
Documents | Transpor-
tation | Education | Child care | Family
Reconcilia-
tion | Discharge
Upgrade | |------|--------------------------|--------------------|-----------------------------|---------------------------|-----------------|------------------|----------------------------------|---------------------|-----------|------------|-------------------------------|----------------------| | 1 | 628 | 3.14 | 2.89 | 2.98 | 3.05 | 3.07 | 3.50 | 3.33 | 3.23 | 2.57 | 2.70 | 2.97 | | 2 | 405 | 3.04 | 2.71 | 2.94 | 3.02 | 3.11 | 3.47 | 3.20 | 3.14 | 2.46 | 2.78 | 3.00 | | 3 | 521 | 2.92 | 2.83 | 3.09 | 2.99 | 3.02 | 3.50 | 3.25 | 3.15 | 2.62 | 2.78 | 2.96 | | 4 | 835 | 3.27 | 3.04 | 3.13 | 3.09 | 3.22 | 3.58 | 3.21 | 3.25 | 2.72 | 2.88 | 3.09 | | 5 | 462 | 2.87
| 2.59 | 2.85 | 2.84 | 2.90 | 3.44 | 3.17 | 3.06 | 2.42 | 2.57 | 2.72 | | 6 | 690 | 2.66 | 2.51 | 2.83 | 2.69 | 2.74 | 3.23 | 2.92 | 2.91 | 2.27 | 2.48 | 2.79 | | 7 | 949 | 2.83 | 2.74 | 3.11 | 2.93 | 3.00 | 3.58 | 3.42 | 3.17 | 2.70 | 2.76 | 2.98 | | 8 | 1,122 | 2.73 | 2.68 | 3.06 | 2.80 | 2.81 | 3.52 | 3.22 | 3.07 | 2.48 | 2.62 | 2.93 | | 9 | 525 | 2.92 | 2.88 | 3.16 | 3.09 | 3.20 | 3.64 | 3.39 | 3.18 | 2.57 | 2.67 | 2.97 | | 10 | 562 | 2.75 | 2.77 | 3.06 | 2.93 | 3.01 | 3.60 | 3.42 | 3.13 | 2.49 | 2.58 | 2.91 | | 11 | 673 | 2.99 | 2.83 | 3.00 | 2.99 | 3.03 | 3.63 | 3.31 | 3.26 | 2.57 | 2.78 | 2.93 | | 12 | 859 | 2.88 | 2.78 | 3.04 | 2.80 | 2.87 | 3.36 | 3.15 | 3.04 | 2.52 | 2.60 | 2.97 | | 15 | 1,064 | 2.94 | 3.24 | 3.26 | 2.97 | 3.03 | 3.42 | 2.92 | 3.26 | 3.12 | 3.14 | 3.24 | | 16 | 953 | 2.93 | 2.77 | 3.12 | 2.96 | 3.11 | 3.58 | 3.48 | 3.21 | 2.64 | 2.77 | 3.07 | | 17 | 828 | 2.72 | 2.72 | 3.17 | 2.77 | 2.88 | 3.53 | 3.27 | 2.91 | 2.41 | 2.55 | 2.91 | | 18 | 1,330 | 3.12 | 3.45 | 3.53 | 3.09 | 2.93 | 3.35 | 3.07 | 3.41 | 3.53 | 3.49 | 3.44 | | 19 | 479 | 2.72 | 2.79 | 3.08 | 2.69 | 2.95 | 3.42 | 3.17 | 3.00 | 2.56 | 2.62 | 2.89 | | 20 | 932 | 2.91 | 2.89 | 3.13 | 3.00 | 3.07 | 3.43 | 3.19 | 3.13 | 2.74 | 2.78 | 2.99 | | 21 | 593 | 3.05 | 2.78 | 3.10 | 3.01 | 3.05 | 3.48 | 3.21 | 3.06 | 2.46 | 2.57 | 2.80 | | 22 | 1,372 | 2.88 | 2.77 | 3.10 | 3.06 | 3.11 | 3.55 | 3.44 | 3.16 | 2.56 | 2.71 | 2.86 | | 23 | 730 | 3.07 | 2.92 | 3.06 | 3.06 | 3.21 | 3.49 | 3.29 | 3.14 | 2.68 | 2.79 | 3.09 | Appendix 3: 2009 CHALENG Needs Score by Network - All Participants | VISN | All
Respondents
N= | Spiritual | Incarcerated
Veterans | Elder
Healthcare | Credit
Counseling | Legal
Child
Support | Legal
Warrants/
Fines | Social
Network | |------|--------------------------|-----------|--------------------------|---------------------|----------------------|---------------------------|-----------------------------|-------------------| | 1 | 628 | 3.41 | 2.91 | 3.24 | 2.74 | 2.64 | 2.75 | 3.22 | | 2 | 405 | 3.45 | 3.00 | 3.01 | 2.78 | 2.77 | 2.64 | 3.14 | | 3 | 521 | 3.44 | 2.93 | 3.10 | 2.82 | 2.70 | 2.75 | 3.18 | | 4 | 835 | 3.66 | 2.96 | 3.32 | 2.90 | 2.72 | 2.70 | 3.21 | | 5 | 462 | 3.38 | 2.69 | 2.90 | 2.75 | 2.56 | 2.54 | 2.99 | | 6 | 690 | 3.29 | 2.58 | 2.83 | 2.64 | 2.35 | 2.38 | 2.84 | | 7 | 949 | 3.73 | 2.89 | 3.08 | 2.74 | 2.71 | 2.70 | 3.15 | | 8 | 1,122 | 3.44 | 2.90 | 3.07 | 2.77 | 2.64 | 2.68 | 3.01 | | 9 | 525 | 3.55 | 2.97 | 3.06 | 2.81 | 2.74 | 2.79 | 3.16 | | 10 | 562 | 3.59 | 2.80 | 2.93 | 2.63 | 2.53 | 2.56 | 3.05 | | 11 | 673 | 3.62 | 2.86 | 3.15 | 2.86 | 2.65 | 2.69 | 3.07 | | 12 | 859 | 3.47 | 2.89 | 3.17 | 2.68 | 2.57 | 2.63 | 3.09 | | 15 | 1,064 | 3.83 | 3.31 | 3.47 | 3.03 | 3.00 | 2.99 | 3.23 | | 16 | 953 | 3.65 | 2.98 | 3.17 | 2.89 | 2.70 | 2.79 | 3.23 | | 17 | 828 | 3.63 | 2.83 | 3.05 | 2.81 | 2.43 | 2.69 | 3.07 | | 18 | 1,330 | 3.89 | 3.55 | 3.63 | 3.32 | 3.35 | 2.96 | 3.50 | | 19 | 479 | 3.57 | 2.79 | 2.99 | 2.77 | 2.53 | 2.58 | 2.99 | | 20 | 932 | 3.45 | 2.93 | 3.11 | 2.92 | 2.75 | 2.64 | 3.09 | | 21 | 593 | 3.38 | 2.86 | 2.98 | 2.88 | 2.69 | 2.80 | 3.06 | | 22 | 1,372 | 3.42 | 3.01 | 3.02 | 2.74 | 2.73 | 2.98 | 3.16 | | 23 | 730 | 3.52 | 2.91 | 3.23 | 2.88 | 2.69 | 2.71 | 3.13 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | VA
Access* | VA
Service
Coordina
tion* | Regular
Meetings | Service Co-
Location | Cross
Training | Interagency
Agreement | | Joint
Funding | |------|--|-------------------------------|---------------|------------------------------------|---------------------|-------------------------|-------------------|--------------------------|------|------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 31 | 3.74 | 3.90 | 3.23 | 2.54 | 2.69 | 2.85 | 2.19 | 2.23 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 111 | 3.29 | 3.37 | 2.61 | 1.70 | 1.93 | 2.15 | 1.46 | 1.73 | | 1 | VAM&ROC Togus, ME - 402 | 12 | 2.92 | 3.33 | 2.73 | 2.27 | 2.00 | 2.10 | 1.80 | 1.73 | | 1 | VAM&ROC White River Junction, VT - 405 | 1 | 4.00 | 4.00 | 4.00 | 3.00 | 3.00 | 2.00 | 2.00 | 2.00 | | 1 | VAMC Manchester, NH - 608 | 2 | 3.00 | 3.50 | 3.00 | 2.00 | 3.00 | 2.50 | 2.50 | 2.50 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 3.43 | 3.22 | 2.59 | 2.05 | 1.55 | 2.14 | 1.36 | 1.58 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 11 | 3.82 | 4.09 | 2.60 | 1.80 | 2.10 | 2.44 | 1.20 | 1.80 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 53 | 3.04 | 3.06 | 2.02 | 1.68 | 1.59 | 1.58 | 1.36 | 1.23 | | 2 | VAMC Albany, NY - 500 | 33 | 3.72 | 3.78 | 3.03 | 2.14 | 2.45 | 2.59 | 2.07 | 1.57 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 28 | 3.59 | 3.46 | 1.96 | 1.56 | 1.84 | 1.96 | 1.46 | 1.32 | | 2 | VAMC Syracuse, NY - 670 | 44 | 3.70 | 4.02 | 2.66 | 1.61 | 1.95 | 2.30 | 1.67 | 1.36 | | 2 | VAMC Bath, NY | 13 | 3.00 | 3.33 | 2.30 | 1.20 | 1.80 | 1.10 | 1.30 | 1.00 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 21 | 3.39 | 3.72 | 2.65 | 2.30 | 2.10 | 2.11 | 1.89 | 1.79 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 42 | 3.29 | 3.53 | 2.97 | 2.03 | 2.37 | 2.69 | 1.71 | 1.88 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 52 | 3.52 | 3.69 | 2.73 | 2.24 | 2.35 | 2.61 | 1.96 | 1.94 | | 3 | VAMC Northport, NY - 632 | 23 | 3.65 | 3.87 | 2.43 | 1.65 | 2.04 | 2.22 | 1.48 | 1.70 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 14 | 3.71 | 3.71 | 2.79 | 1.67 | 2.17 | 2.00 | 1.60 | 1.27 | | 4 | VAM&ROC Wilmington, DE - 460 | 7 | 4.43 | 3.86 | 3.17 | 2.17 | 2.17 | 2.67 | 1.50 | 1.83 | | 4 | VAMC Altoona, PA - 503 | 50 | 3.69 | 3.70 | 2.10 | 1.55 | 1.68 | 1.95 | 1.32 | 1.32 | | 4 | VAMC Butler, PA - 529 | 23 | 3.95 | 4.00 | 2.78 | 1.91 | 2.26 | 2.64 | 1.36 | 2.14 | | 4 | VAMC Clarksburg, WV - 540 | 33 | 3.93 | 4.04 | 2.81 | 1.58 | 2.06 | 2.33 | 1.68 | 1.71 | 5 point scale: 1= unmet need ... 5 = met need Appendix 4-1 Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | VA
Access* | VA
Service
Coordina
tion* | Regular
Meetings | Service Co-
Location | Cross
Training | Interagency
Agreement | Client
Tracking | Joint
Funding | |------|---|-------------------------------|---------------|------------------------------------|---------------------|-------------------------|-------------------|--------------------------|--------------------|------------------| | 4 | VAMC Coatesville - 542 | 9 | 3.75 | 3.63 | 2.29 | 1.86 | 2.13 | 2.43 | 1.57 | 1.57 | | 4 | VAMC Erie, PA - 562 | 27 | 3.56 | 3.88 | 2.70 | 1.81 | 2.22 | 2.33 | 1.88 | 2.00 | | 4 | VAMC Lebanon, PA - 595 | 22 | 3.48 | 3.48 | 2.10 | 2.20 | 2.05 | 2.10 | 1.30 | 1.38 | | 4 | VAMC Philadelphia, PA - 642 | 33 | 3.48 | 3.66 | 2.50 | 2.04 | 2.26 | 2.42 | 1.71 | 1.67 | | 4 | VAMC Wilkes-Barre, PA - 693 | 76 | 3.92 | 3.86 | 2.69 | 1.93 | 2.00 | 2.32 | 1.77 | 1.78 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 19 | 2.82 | 3.06 | 2.67 | 1.60 | 2.14 | 2.67 | 1.79 | 1.86 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 3.40 | 3.53 | 2.48 | 1.43 | 1.86 | 2.14 | 1.14 | 1.90 | | 5 | VAMC Washington, DC - 688 | 116 | 2.77 | 3.05 | 2.21 | 1.55 | 1.54 | 1.73 | 1.44 | 1.27 | | 6 | VAMC Asheville, NC - 637 | 21 | 4.17 | 4.37 | 3.43 | 2.00 | 2.62 | 2.50 | 1.38 | 2.10 | | 6 | VAMC Beckley, WV - 517 | 7 | 3.71 | 3.86 | 2.57 | 1.43 | 2.29 | 1.43 | 1.00 | 1.14 | | 6 | VAMC Durham, NC - 558 | 43 | 3.13 | 3.31 | 2.44 | 1.76 | 1.92 | 1.97 | 1.76 | 1.61 | | 6 | VAMC Fayetteville, NC - 565 | 40 | 2.87 | 2.85 | 2.38 | 1.83 | 1.64 | 1.88 | 1.41 | 1.83 | | 6 | VAMC Hampton, VA - 590 | 36 | 3.31 | 3.44 | 2.66 | 2.20 | 1.91 | 2.24 | 1.41 | 1.57 | | 6 | VAMC Richmond, VA - 652 | 6 | 3.00 | 3.40 | 2.50 | 2.00 | 1.80 | 1.83 | 1.00 | 1.00 | | 6 | VAMC Salem, VA - 658 | 20 | 3.74 | 3.47 | 2.17 | 1.71 | 1.67 | 2.06 | 1.53 | 1.28 | | 6 | VAMC Salisbury, NC - 659 | 45 | 3.57 | 3.86 | 2.47 | 2.22 | 2.23 | 2.29 | 1.27 | 1.67 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | | | | | | | | | | 7 | VAMC - Augusta, GA - 509 | 17 | 3.38 | 3.14 | 1.93 | 1.93 | 1.67 | 2.14 | 1.87 | 1.60 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 3 | 4.00 | 3.67 | 2.67 | 2.00 | 2.67 | 2.67 | 2.50 | 2.33 | | 7 | VAMC Birmingham, AL - 521 | 22 | 3.29 | 3.14 | 2.00 | 1.40 | 1.71 | 2.05 | 1.57 | 1.45 | | 7 | VAMC Charleston, SC - 534 | 29 | 3.63 | 3.69 | 2.88 | 1.57 | 2.13 | 2.65 | 1.70 | 1.64 | | 7 | VAMC Columbia, SC - 544 | 34 | 3.09 | 3.28 | 2.53 | 1.91 | 2.00 | 2.31 | 1.91 | 1.63 | | 7 | VAMC Dublin, GA - 557 | 27 | 3.30 | 3.52 | 2.20 | 1.40 | 1.68 | 1.76 | 1.48 | 1.40 | | 7 | VAMC Tuscaloosa, AL - 679 | 15 | 3.92 | 3.83 | 2.71 | 1.79 | 2.07 | 2.07 | 1.79 | 2.00 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 49 | 3.59 | 3.82 | 3.04 | 2.00 | 1.95 | 2.41 | 1.47 | 1.76 | | 8 | VAH Tampa, FL - 673 | 24 | 3.05 | 3.33 | 2.67 | 1.83 | 1.71 | 1.71 | 1.24 | 1.38 | | 8 | VAMC Bay Pines - 516 | 44 | 3.29 | 3.25 | 2.44 | 1.80 | 1.78 | 2.13 | 1.67 | 1.56 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | VA
Access* |
VA
Service
Coordina
tion* | Regular
Meetings | Service Co-
Location | Cross
Training | Interagency
Agreement | Client
Tracking | Joint
Funding | |------|--|-------------------------------|---------------|------------------------------------|---------------------|-------------------------|-------------------|--------------------------|--------------------|------------------| | 8 | VAMC Miami, FL - 546 | 44 | 3.80 | 3.90 | 2.54 | 1.95 | 2.21 | 2.50 | 2.06 | 2.03 | | 8 | VAMC West Palm Beach, FL - 548 | 26 | 3.80 | 3.82 | 2.22 | 1.87 | 2.09 | 2.18 | 1.64 | 1.64 | | 8 | VAMC San Juan, PR - 672 | 12 | 3.78 | 3.56 | 3.00 | 2.45 | 1.73 | 3.09 | 2.70 | 1.50 | | 8 | VAMC Orlando, FL-675 | 30 | 3.72 | 3.90 | 2.92 | 2.28 | 2.00 | 2.48 | 1.72 | 1.84 | | 9 | VAMC Huntington, WV - 581 | 22 | 3.86 | 3.76 | 2.86 | 2.23 | 2.23 | 2.50 | 1.55 | 1.81 | | 9 | VAMC Lexington, KY - 596 | 12 | 4.17 | 4.25 | 3.33 | 3.08 | 2.50 | 3.42 | 1.92 | 2.25 | | 9 | VAMC Louisville, KY - 603 | 37 | 3.69 | 3.83 | 2.54 | 2.00 | 2.23 | 2.29 | 2.00 | 1.74 | | 9 | VAMC Memphis, TN - 614 | 10 | 3.90 | 3.78 | 2.38 | 1.38 | 1.86 | 2.75 | 1.88 | 1.57 | | 9 | VAMC Mountain Home, TN - 621 | 5 | 4.00 | 3.60 | 2.50 | 2.00 | 1.50 | 1.75 | 1.00 | 1.25 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 13 | 3.69 | 4.15 | 2.91 | 1.36 | 1.73 | 2.73 | 2.18 | 2.36 | | 10 | VAMC Chillicothe, OH - 538 | 65 | 3.27 | 3.32 | 2.46 | 1.41 | 1.58 | 1.69 | 1.27 | 1.41 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 28 | 3.71 | 3.57 | 2.86 | 2.36 | 2.21 | 2.68 | 1.74 | 1.96 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 30 | 3.93 | 3.97 | 3.03 | 2.33 | 2.03 | 2.83 | 1.97 | 2.23 | | 10 | VAMC Dayton, OH - 552 | 9 | 3.38 | 3.43 | 3.00 | 1.50 | 1.80 | 2.20 | 1.20 | 2.00 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 16 | 4.13 | 4.27 | 3.20 | 2.19 | 1.87 | 3.00 | 1.36 | 1.93 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 22 | 3.71 | 4.19 | 3.33 | 2.35 | 2.00 | 2.80 | 1.52 | 1.52 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 35 | 3.21 | 3.15 | 2.15 | 1.67 | 1.64 | 1.94 | 1.52 | 1.61 | | 11 | VAMC Battle Creek, MI - 515 | 27 | 3.74 | 3.15 | 2.67 | 2.11 | 2.25 | 2.45 | 2.05 | 1.95 | | 11 | VAMC Danville, IL - 550 | 34 | 3.35 | 3.52 | 1.87 | 1.44 | 1.80 | 2.28 | 1.55 | 1.31 | | 11 | VAMC Detroit, MI - 553 | 29 | 3.29 | 3.66 | 1.79 | 1.50 | 1.43 | 1.62 | 1.43 | 1.29 | | 11 | VAMC Indianapolis - 583 | 0 | | | | | | | | | | 11 | VAMC Saginaw, MI - 655 | 15 | 3.53 | 3.80 | 2.75 | 1.62 | 1.92 | 1.83 | 1.58 | 1.33 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 16 | 3.75 | 3.94 | 3.29 | 2.21 | 2.21 | 3.07 | 1.86 | 2.21 | | 12 | VAH Madison, WI - 607 | 35 | 3.74 | 3.72 | 2.54 | 1.97 | 2.26 | 2.43 | 1.73 | 1.83 | | 12 | VAMC Iron Mountain, MI - 585 | 7 | 3.14 | 2.71 | 2.00 | 1.83 | 1.20 | 1.25 | 1.00 | 1.00 | 5 point scale: 1= unmet need ... 5 = met need Appendix 4-3 Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | VA
Access* | VA
Service
Coordina
tion* | Regular
Meetings | Service Co-
Location | Cross
Training | Interagency
Agreement | Client
Tracking | Joint
Funding | |------|---|-------------------------------|---------------|------------------------------------|---------------------|-------------------------|-------------------|--------------------------|--------------------|------------------| | 12 | VAMC Milwaukee, WI - 695 | 85 | 3.33 | 3.20 | 2.29 | 1.93 | 1.80 | 2.29 | 1.78 | 1.70 | | 12 | VAMC North Chicago, IL - 556 | 16 | 3.87 | 3.33 | 1.77 | 1.38 | 1.31 | 1.79 | 1.15 | 1.23 | | 12 | VAMC Tomah, WI - 676 | 5 | 3.80 | 4.20 | 2.40 | 1.60 | 1.40 | 1.60 | 1.40 | 1.20 | | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 17 | 3.69 | 3.73 | 2.33 | 1.43 | 1.54 | 2.07 | 1.36 | 1.46 | | 15 | VAH Columbia, MO - 543 | 66 | 3.44 | 3.46 | 2.37 | 1.44 | 1.59 | 1.98 | 1.30 | 1.62 | | 15 | VAM&ROC Wichita, KS - 452 | 38 | 4.06 | 3.84 | 2.63 | 1.80 | 2.06 | 2.47 | 1.80 | 1.67 | | 15 | VAMC Kansas City, MO - 589 | 15 | 2.79 | 2.92 | 1.64 | 1.57 | 1.57 | 1.50 | 1.43 | 1.21 | | 15 | VAMC Marion, IL - 609 | 13 | 3.62 | 3.69 | 2.38 | 1.31 | 1.69 | 2.23 | 1.62 | 1.62 | | 15 | VAMC Poplar Bluff, MO - 647 | 16 | 3.36 | 3.13 | 2.57 | 1.07 | 1.75 | 1.54 | 1.07 | 1.31 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | | | | | 15 | VAMC Topeka - 677 | 13 | 4.38 | 3.77 | 2.92 | 1.50 | 1.67 | 2.17 | 1.67 | 1.83 | | 16 | VA Central Arkansas HCS - 598 | 24 | 3.91 | 3.77 | 2.81 | 2.06 | 2.38 | 2.50 | 2.25 | 1.94 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 11 | 3.50 | 3.60 | 2.18 | 3.27 | 1.55 | 2.27 | 1.55 | 1.18 | | 16 | VAMC Alexandria, LA - 502 | 39 | 3.32 | 3.50 | 2.21 | 1.61 | 1.59 | 1.94 | 1.69 | 1.35 | | 16 | VAMC Fayetteville, AR - 564 | 14 | 4.00 | 4.25 | 2.64 | 1.73 | 1.73 | 2.55 | 1.09 | 1.55 | | 16 | VAMC Houston, TX - 580 | 13 | 4.08 | 3.92 | 3.17 | 2.25 | 2.17 | 3.00 | 2.08 | 1.92 | | 16 | VAMC Jackson, MS - 586 | 14 | 4.00 | 3.77 | 2.93 | 2.36 | 2.29 | 2.71 | 2.00 | 1.86 | | 16 | VAMC New Orleans, LA - 629 | 22 | 3.18 | 3.23 | 2.76 | 2.19 | 2.36 | 2.60 | 1.67 | 2.33 | | 16 | VAMC Oklahoma City, OK - 635 | 27 | 3.70 | 3.62 | 2.52 | 1.85 | 1.96 | 2.04 | 1.52 | 1.52 | | 16 | VAMC Shreveport, LA - 667 | 25 | 3.84 | 3.92 | 2.46 | 1.46 | 1.96 | 2.21 | 1.43 | 1.38 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 26 | 3.42 | 3.77 | 2.48 | 1.95 | 1.91 | 2.33 | 1.81 | 1.60 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 31 | 3.74 | 3.94 | 2.83 | 2.13 | 2.30 | 2.47 | 1.90 | 1.57 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 59 | 3.43 | 3.29 | 2.00 | 1.77 | 2.00 | 2.06 | 1.70 | 1.49 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 17 | 2.76 | 3.18 | 2.44 | 1.73 | 1.88 | 1.88 | 1.19 | 1.31 | | 17 | VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) | 48 | 3.27 | 3.04 | 1.98 | 1.44 | 1.65 | 1.62 | 1.67 | 1.40 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | VA
Access* | VA
Service
Coordina
tion* | Regular
Meetings | Service Co-
Location | Cross
Training | Interagency
Agreement | Client
Tracking | Joint
Funding | |----------|--|-------------------------------|---------------|------------------------------------|---------------------|-------------------------|-------------------|--------------------------|--------------------|------------------| | 18 | El Paso VA HCS, TX - 756 | 24 | 3.45 | 3.18 | 2.40 | 2.15 | 1.80 | 2.42 | 1.84 | 1.89 | | 18 | VA New Mexico HCS - 501 | 11 | 2.60 | 3.00 | 2.36 | 1.55 | 1.45 | 2.10 | 1.30 | 1.70 | | 18 | VA Northern Arizona HCS - 649 | 22 | 3.94 | 3.61 | 2.58 | 2.21 | 1.95 | 2.22 | 1.63 | 1.44 | | 18 | VA Southern Arizona HCS - 678 | 36 | 4.03 | 3.80 | 3.03 | 1.79 | 2.20 | 2.60 | 2.00 | 2.20 | | 18 | VAMC Amarillo, TX - 504 | 9 | 3.89 | 4.13 | 2.63 | 1.38 | 1.86 | 3.13 | 2.00 | 1.63 | | 18 | VA West Texas HCS - 519 | 7 | 3.86 | 4.00 | 3.00 | 1.80 | 1.40 | 2.20 | 1.20 | 1.40 | | 18 | VAMC Phoenix, AZ - 644 | 53 | 3.65 | 3.44 | 2.67 | 2.21 | 2.14 | 2.42 | 2.07 | 2.21 | | 19 | VA Montana HCS (VAM&ROC Ft. Harrison - 436 and VA Eastern Montana HCS - 436A4), Miles City, MT | 0 | | | | | | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 27 | 3.38 | 3.20 | 2.32 | 1.22 | 1.67 | 1.65 | 1.22 | 1.06 | | 19 | VAM&ROC Cheyenne, WY - 442 | 54 | 3.32 | 3.29 | 2.28 | 1.57 | 1.76 | 1.87 | 1.57 | 1.43 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 14 | 3.36 | 3.71 | 3.14 | 1.36 | 1.83 | 3.58 | 1.21 | 1.75 | | 19 | VAMC Grand Junction, CO - 575 | 17 | 3.53 | 3.21 | 2.62 | 1.50 | 1.62 | 2.00 | 1.17 | 1.50 | | 19 | VAMC Salt Lake City, UT - 660 | 11 | 3.36 | 3.45 | 2.45 | 2.09 | 1.91 | 2.30 | 1.45 | 1.73 | | 19 | VAMC Sheridan, WY - 666 | 10 | 3.89 | 3.67 | 2.40 | 1.90 | 1.60 | 2.30 | 1.40 | 1.70 | | 20 | VA Alaska HCS & RO - 463 | 22 | 3.05 | 2.95 | 2.33 | 1.81 | 1.76 | 1.84 | 1.33 | 1.32 | | 20 | VA DOM White City, OR - 692 | 18 | 3.56 | 3.18 | 3.13 | 2.00 | 2.27 | 2.67 | 1.93 | 1.53 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663), | 30 | 3.21 | 3.21 | 2.54 | 2.04 | 1.57 | 2.22 | 1.70 | 1.83 | | | Tacoma, WA | 04 | 0.00 | 0.05 | 0.00 | 4.00 | 4.05 | 4.70 | 4.07 | 4.00 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 61 | 2.82 | 2.65 | 2.23 | 1.60 | 1.65 | 1.72 | 1.37 | 1.62 | | 20 | VAMC Boise, ID - 531 | 19 | 3.44 | 3.29 | 2.41 | 1.71 | 1.88 | 1.88 | 1.31 | 1.50 | | 20 | VAMC Portland, OR - 648 | 10 | 3.80 | 3.80 | 3.60 | 2.40 | 2.40 | 3.56 | 2.40 | 2.11 | | 20 | VAMC Spokane, WA - 668 | 26 | 4.04 | 4.04 | 2.92 | 2.25 | 2.39 | 2.83 | 1.92 | 1.96 | | 20 | VAMC Walla Walla, WA - 687 | 16 | 3.19 | 3.75 | 2.67 | 1.80 | 1.57 | 2.07 | 1.40 | 1.20 | | 21
21 | VA Central California HCS, CA - 570 VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 0 | | | | | | | | | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | VA
Access* | VA
Service
Coordina
tion* | Regular
Meetings | Service Co-
Location | Cross
Training | Interagency
Agreement | Client
Tracking | Joint
Funding | |------
--|-------------------------------|---------------|------------------------------------|---------------------|-------------------------|-------------------|--------------------------|--------------------|------------------| | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 46 | 3.20 | 3.41 | 2.90 | 2.77 | 2.49 | 2.68 | 1.70 | 1.97 | | 21 | VA Sierra Nevada HCS, NV - 654 | 18 | 4.12 | 3.71 | 2.88 | 2.00 | 2.00 | 2.59 | 1.88 | 1.69 | | 21 | VAM&ROC Honolulu, HI - 459 | 65 | 3.38 | 3.35 | 2.63 | 2.00 | 1.96 | 2.55 | 1.98 | 2.00 | | 21 | VAMC San Francisco, CA - 662 | 30 | 3.59 | 3.31 | 2.28 | 1.61 | 1.90 | 2.07 | 1.34 | 1.48 | | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 39 | 3.71 | 3.76 | 3.09 | 2.40 | 2.53 | 2.81 | 1.68 | 1.45 | | 22 | VA Southern Nevada HCS - 593 | 110 | 3.53 | 3.54 | 2.75 | 2.05 | 2.06 | 2.68 | 1.79 | 1.80 | | 22 | VAMC Loma Linda, CA - 605 | 37 | 2.89 | 2.86 | 2.24 | 1.57 | 1.89 | 1.86 | 1.68 | 1.70 | | 22 | VAMC Long Beach, CA - 600 | 22 | 3.86 | 3.73 | 2.95 | 2.62 | 1.81 | 2.76 | 1.48 | 2.29 | | 22 | VAMC San Diego, CA - 664 | 33 | 3.59 | 3.63 | 2.91 | 2.19 | 2.13 | 2.81 | 1.81 | 2.44 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 3.33 | 3.50 | 2.92 | 2.64 | 2.17 | 2.50 | 1.92 | 2.09 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 36 | 3.56 | 3.53 | 2.43 | 1.59 | 1.91 | 1.88 | 1.33 | 1.48 | | 23 | VAM&ROC Fargo, ND - 437 | 50 | 3.68 | 3.54 | 2.48 | 1.87 | 1.63 | 1.94 | 1.44 | 1.31 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 16 | 3.44 | 3.69 | 3.33 | 2.81 | 2.73 | 3.27 | 2.20 | 2.20 | | 23 | VAMC St. Cloud, MN - 656 | 18 | 4.28 | 4.11 | 3.24 | 1.72 | 2.39 | 2.53 | 1.50 | 1.59 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 11 | 3.91 | 3.73 | 2.91 | 1.91 | 2.00 | 2.09 | 1.36 | 1.82 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 27 | 3.08 | 3.30 | 2.29 | 1.32 | 1.82 | 2.05 | 1.32 | 1.64 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 17 | 3.20 | 3.31 | 2.65 | 1.81 | 1.88 | 2.29 | 2.06 | 1.59 | | 23 | VAMC Iowa City, IA - 584 | 109 | 3.45 | 3.68 | 2.29 | 1.72 | 1.75 | 2 | 1.51 | 1.46 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | Standard
Forms | Joint
Service
Teams | Combined
Programs | Flexible
Funding | Special
Waivers | System
Coordinator | |------|--|-------------------------------|-------------------|---------------------------|----------------------|---------------------|--------------------|-----------------------| | 1 | VA Boston HCS (VAMC Boston - 523 and VAMC W. Roxbury - 523A4), VAMC Brockton, MA - 523A5 and VAH Bedford, MA | 31 | 2.19 | 2.79 | 2.50 | 1.81 | 2.20 | 2.23 | | 1 | VA Connecticut HCS (VAMC Newington and VAMC West Haven) | 111 | 1.65 | 2.11 | 1.81 | 1.60 | 1.60 | 1.74 | | 1 | VAM&ROC Togus, ME - 402 | 12 | 1.55 | 2.10 | 1.91 | 1.64 | 1.82 | 1.82 | | 1 | VAM&ROC White River Junction, VT - 405 | 1 | 2.00 | 3.00 | 3.00 | 2.00 | 2.00 | 4.00 | | 1 | VAMC Manchester, NH - 608 | 2 | 3.00 | 3.00 | 3.50 | 2.00 | 2.50 | 3.50 | | 1 | VAMC Northampton, MA - 631 (Leeds) | 25 | 1.45 | 2.05 | 1.58 | 1.37 | 1.58 | 1.70 | | 1 | VAMC Providence, RI - 650, Bristol, RI | 11 | 1.90 | 2.60 | 1.90 | 1.40 | 1.90 | 1.70 | | 2 | VA Western New York HCS - (VAMC Batavia - 528A4 and VAMC Buffalo - 528) | 53 | 1.31 | 1.67 | 1.35 | 1.19 | 1.26 | 1.33 | | 2 | VAMC Albany, NY - 500 | 33 | 2.47 | 2.50 | 2.04 | 1.34 | 1.62 | 2.14 | | 2 | VAMC Canandaigua, NY - 528A5, Rochester, NY | 28 | 1.40 | 1.68 | 1.60 | 1.48 | 1.44 | 1.60 | | 2 | VAMC Syracuse, NY - 670 | 44 | 1.50 | 2.02 | 1.85 | 1.56 | 1.54 | 1.68 | | 2 | VAMC Bath, NY | 13 | 1.20 | 1.40 | 1.30 | 1.20 | 1.00 | 1.50 | | 3 | VA Hudson Valley HCS (VAMC Castle Point - 620A4 and VAH Montrose - 620) | 21 | 2.15 | 2.37 | 2.15 | 1.80 | 1.74 | 2.10 | | 3 | VA New Jersey HCS (VAMC East Orange - 561 and VAMC Lyons - 561A4) | 42 | 1.97 | 2.51 | 2.35 | 1.77 | 2.03 | 2.36 | | 3 | VAMC Bronx, NY - 526, VA New York Harbor
HCS (VAMC Brooklyn - 630A4 and VAMC
New York - 630) | 52 | 2.33 | 2.61 | 2.22 | 2.12 | 2.00 | 2.20 | | 3 | VAMC Northport, NY - 632 | 23 | 2.17 | 2.23 | 2.27 | 1.70 | 1.57 | 1.65 | | 4 | VA Pittsburgh HCS, PA (VAMC Pittsburgh (HD) - 646A5 and VAMC Pittsburgh (UD) - 646) | 14 | 1.82 | 2.27 | 1.91 | 1.50 | 1.64 | 1.55 | | 4 | VAM&ROC Wilmington, DE - 460 | 7 | 2.00 | 2.83 | 2.17 | 1.33 | 1.83 | 1.67 | | 4 | VAMC Altoona, PA - 503 | 50 | 1.45 | 1.76 | 1.68 | 1.58 | 1.39 | 1.55 | | 4 | VAMC Butler, PA - 529 | 23 | 1.73 | 2.23 | 2.00 | 1.73 | 1.68 | 2.18 | | 4 | VAMC Clarksburg, WV - 540 | 33 | 1.87 | 2.26 | 2.10 | 1.55 | 1.68 | 1.77 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | Standard
Forms | Joint
Service
Teams | Combined
Programs | Flexible
Funding | Special
Waivers | System
Coordinator | |------|---|-------------------------------|-------------------|---------------------------|----------------------|---------------------|--------------------|-----------------------| | 4 | VAMC Coatesville - 542 | 9 | 1.57 | 2.00 | 1.86 | 1.71 | 1.71 | 1.57 | | 4 | VAMC Erie, PA - 562 | 27 | 2.04 | 2.12 | 2.00 | 1.83 | 1.83 | 2.08 | | 4 | VAMC Lebanon, PA - 595 | 22 | 1.55 | 1.80 | 2.00 | 1.43 | 1.75 | 1.45 | | 4 | VAMC Philadelphia, PA - 642 | 33 | 1.93 | 2.50 | 2.25 | 1.96 | 2.04 | 2.00 | | 4 | VAMC Wilkes-Barre, PA - 693 | 76 | 2.01 | 2.34 | 2.33 | 1.67 | 1.79 | 2.07 | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC Perry
Point - 512A5) | 19 | 1.86 | 2.07 | 2.14 | 1.80 | 1.50 | 2.21 | | 5 | VAMC Martinsburg, WV - 613 | 21 | 1.48 | 1.95 | 1.67 | 1.33 | 1.29 | 1.62 | | 5 | VAMC Washington, DC - 688 | 116 | 1.50 | 1.75 | 1.62 | 1.42 | 1.43 | 1.66 | | 6 | VAMC Asheville, NC - 637 | 21 | 1.71 | 2.52 | 2.35 | 1.76 | 1.81 | 1.95 | | 6 | VAMC Beckley, WV - 517 | 7 | 1.14 | 2.00 | 1.71 | 1.29 | 1.29 | 1.57 | | 6 | VAMC Durham, NC - 558 | 43 | 1.78 | 1.92 | 2.05 | 1.58 | 1.67 | 1.84 | | 6 | VAMC Fayetteville, NC - 565 | 40 | 1.42 | 1.69 | 1.57 | 1.41 | 1.35 | 1.44 | | 6 | VAMC Hampton, VA - 590 | 36 | 1.74 | 2.03 | 2.06 | 1.63 | 1.63 | 2.00 | | 6 | VAMC Richmond, VA - 652 | 6 | 1.20 | 2.33 | 1.60 | 1.40 | 1.83 | 1.40 | | 6 | VAMC Salem, VA - 658 | 20 | 1.28 | 1.89 | 1.67 | 1.28 | 1.44 | 1.61 | | 6 | VAMC Salisbury, NC - 659 | 45 | 1.69 | 2.51 | 2.20 | 1.59 | 1.44 | 2.17 | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC Tuskegee -
619A4) | 0 | - | | | - | | | | 7 | VAMC - Augusta, GA - 509 | 17 | 1.80 | 1.86 | 1.93 | 1.60 | 1.73 | 1.80 | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 3 | 2.67 | 2.33 | 2.67 | 2.33 | 1.00 | 3.00 | | 7 | VAMC Birmingham, AL - 521 | 22 | 1.52 | 1.76 | 1.76 | 1.57 | 1.48 | 1.67 | | 7 | VAMC Charleston, SC - 534 | 29 | 2.05 | 2.23 | 1.83 | 1.55 | 1.91 | 2.00 | | 7 | VAMC Columbia, SC - 544 | 34 | 2.06 | 2.13 | 2.10 | 1.61 | 1.84 | 1.87 | | 7 | VAMC Dublin, GA - 557 | 27 | 1.56 | 2.04 | 1.48 | 1.44 | 1.52 | 1.58 | | 7 | VAMC Tuscaloosa, AL - 679 | 15 | 1.64 | 2.14 | 2.07 | 1.36 | 1.50 | 1.86 | | 8 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake City - 573A4) | 49 | 2.00 | 2.74 | 2.31 | 1.60 | 1.88 | 2.05 | | 8 | VAH Tampa, FL - 673 | 24 | 1.41 | 1.82 | 1.73 | 1.69 | 1.81 | 1.75 | | 8 | VAMC Bay Pines - 516 | 44 | 1.77 | 1.90 | 1.92 | 1.46 | 1.50 | 1.98 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | Standard
Forms | Joint
Service
Teams | Combined Programs | Flexible
Funding | Special
Waivers | System
Coordinator | |------|--|-------------------------------|-------------------|---------------------------|-------------------|---------------------|--------------------|-----------------------| | 8 | VAMC Miami, FL - 546 | 44 | 2.25 | 2.39 | 2.31 | 1.69 | 1.77 | 2.24 | | 8 | VAMC West Palm Beach, FL - 548 | 26 | 2.05 | 2.29 | 1.95 | 1.90 | 1.95 | 1.86 | | 8 | VAMC San Juan, PR - 672 | 12 | 2.10 | 3.18 | 2.22 | 1.78 | 1.89 | 2.60 | | 8 | VAMC Orlando, FL-675 | 30 | 2.09 | 2.67 | 2.21 | 1.83 | 2.00 | 2.30 | | 9 | VAMC Huntington, WV - 581 | 22 | 1.73 | 2.55 | 2.14 | 1.86 | 1.77 | 2.23 | | 9 | VAMC Lexington, KY - 596 | 12 | 2.00 | 2.83 | 2.25 | 1.75 | 2.00 | 2.42 | | 9 | VAMC Louisville, KY - 603 | 37 | 2.12 | 2.34 | 2.14 | 1.66 | 1.77 | 1.89 | | 9 | VAMC Memphis, TN - 614 | 10 | 2.14 | 2.38 | 1.88 | 1.29 | 1.75 | 1.75 | | 9 | VAMC Mountain Home, TN - 621 | 5 | 1.75 | 2.25 | 1.50 | 1.00 | 1.25 | 1.50 | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | 13 | 1.73 | 1.64 | 1.82 | 1.82 | 1.73 | 1.64 | | 10 | VAMC Chillicothe, OH - 538 | 65 | 1.51 | 1.70 | 1.63 | 1.32 | 1.25 | 1.67 | | 10 | VAMC Cincinnati, OH - 539 (Ft. Thomas, KY) | 28 | 1.70 | 2.19 | 2.11 | 1.96 | 2.04 | 2.11 | | 10 | VAMC Cleveland, OH - 541 (Brecksville, OH) | 30 | 2.23 | 2.87 | 2.50 | 2.00 | 1.90 | 2.07 | | 10 | VAMC Dayton, OH - 552 | 9 | 1.80 | 2.20 | 1.80 | 1.80 | 1.40 | 1.40 | | 10 | VAOPC Columbus, OH - 757 (Grove City, OH) | 16 | 1.69 | 2.43 | 2.36 | 2.15 | 2.14 | 2.23 | | 11 | VAOPC Toledo, OH and VA Ann Arbor HCS, MI - 506 | 22 | 1.95 | 2.81 | 2.05 |
1.43 | 2.05 | 1.67 | | 11 | VA Northern Indiana HCS (VAMC Fort Wayne - 610A4 and VAMC Marion - 610) | 35 | 1.44 | 1.82 | 1.67 | 1.41 | 1.41 | 1.58 | | 11 | VAMC Battle Creek, MI - 515 | 27 | 2.10 | 2.15 | 2.05 | 1.80 | 1.90 | 2.05 | | 11 | VAMC Danville, IL - 550 | 34 | 1.64 | 1.70 | 1.82 | 1.36 | 1.52 | 1.56 | | 11 | VAMC Detroit, MI - 553 | 29 | 1.44 | 1.56 | 1.56 | 1.30 | 1.30 | 1.52 | | 11 | VAMC Indianapolis - 583 | 0 | | | | | | • | | 11 | VAMC Saginaw, MI - 655 | 15 | 1.36 | 1.83 | 1.83 | 1.50 | 1.58 | 2.08 | | 12 | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC
Chicago (WS) - 537) | 16 | 2.31 | 3.00 | 2.31 | 1.77 | 1.69 | 2.00 | | 12 | VAH Madison, WI - 607 | 35 | 1.88 | 2.35 | 2.11 | 1.77 | 1.71 | 1.91 | | 12 | VAMC Iron Mountain, MI - 585 | 7 | 1.20 | 1.80 | 1.60 | 1.20 | 1.40 | 1.80 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | Standard
Forms | Joint
Service
Teams | Combined
Programs | Flexible
Funding | Special
Waivers | System
Coordinator | |------|---|-------------------------------|-------------------|---------------------------|----------------------|---------------------|--------------------|-----------------------| | 12 | VAMC Milwaukee, WI - 695 | 85 | 1.87 | 2.01 | 1.95 | 1.80 | 1.83 | 1.84 | | 12 | VAMC North Chicago, IL - 556 | 16 | 1.15 | 1.50 | 1.15 | 1.15 | 1.23 | 1.23 | | 12 | VAMC Tomah, WI - 676 | 5 | 1.60 | 1.80 | 1.80 | 1.20 | 2.20 | 1.40 | | 15 | VA Eastern Kansas HCS (VAMC Leavenworth - 677A4) | 17 | 1.46 | 1.92 | 1.86 | 1.31 | 1.77 | 1.46 | | 15 | VAH Columbia, MO - 543 | 66 | 1.43 | 1.95 | 1.87 | 1.44 | 1.42 | 1.70 | | 15 | VAM&ROC Wichita, KS - 452 | 38 | 1.87 | 2.33 | 1.93 | 1.87 | 1.83 | 2.10 | | 15 | VAMC Kansas City, MO - 589 | 15 | 1.14 | 1.36 | 1.36 | 1.14 | 1.36 | 1.21 | | 15 | VAMC Marion, IL - 609 | 13 | 1.83 | 2.00 | 1.92 | 1.50 | 1.58 | 1.83 | | 15 | VAMC Poplar Bluff, MO - 647 | 16 | 1.64 | 1.46 | 1.54 | 1.23 | 1.31 | 1.54 | | 15 | VAMC St. Louis, MO - 657 | 0 | | | | | | · | | 15 | VAMC Topeka - 677 | 13 | 1.50 | 1.75 | 1.92 | 1.50 | 1.09 | 1.92 | | 16 | VA Central Arkansas HCS - 598 | 24 | 2.06 | 2.19 | 2.06 | 1.94 | 1.88 | 1.81 | | 16 | VA Gulf Coast HCS - 520, Biloxi, MS,
Pensacola, FL | 11 | 1.60 | 2.91 | 2.36 | 1.27 | 1.27 | 2.09 | | 16 | VAMC Alexandria, LA - 502 | 39 | 1.40 | 1.74 | 1.66 | 1.50 | 1.52 | 1.43 | | 16 | VAMC Fayetteville, AR - 564 | 14 | 1.73 | 2.36 | 1.82 | 1.64 | 1.36 | 1.55 | | 16 | VAMC Houston, TX - 580 | 13 | 1.92 | 2.42 | 2.00 | 2.00 | 2.08 | 2.25 | | 16 | VAMC Jackson, MS - 586 | 14 | 2.00 | 2.14 | 1.92 | 1.77 | 1.85 | 2.00 | | 16 | VAMC New Orleans, LA - 629 | 22 | 2.20 | 2.58 | 2.20 | 1.95 | 2.05 | 2.45 | | 16 | VAMC Oklahoma City, OK - 635 | 27 | 1.67 | 1.93 | 1.63 | 1.59 | 1.67 | 1.81 | | 16 | VAMC Shreveport, LA - 667 | 25 | 1.26 | 2.13 | 1.63 | 1.42 | 1.67 | 1.75 | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 26 | 1.68 | 2.10 | 2.10 | 1.37 | 1.32 | 1.60 | | 17 | VA Central Texas HCS (VAMC Marlin - 674A5, VAMC Temple - 674, VAMC Waco - 674A4 and VAOPC Austin - 674BY) | 31 | 1.69 | 2.52 | 2.31 | 1.48 | 1.72 | 2.17 | | 17 | VA North Texas HCS (VAMC Bonham - 549A4 and VAMC Dallas - 549) | 59 | 1.56 | 1.78 | 1.73 | 1.65 | 1.65 | 1.84 | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 17 | 1.63 | 1.87 | 1.93 | 1.38 | 1.47 | 1.80 | | 17 | VA South Texas Veterans HCS (VAMC
Kerrville - 671A4 and VAH San Antonio - 671) | 48 | 1.49 | 1.79 | 1.92 | 1.33 | 1.33 | 1.42 | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | Standard
Forms | Joint
Service
Teams | Combined
Programs | Flexible
Funding | Special
Waivers | System
Coordinator | |------|--|-------------------------------|-------------------|---------------------------|----------------------|---------------------|--------------------|-----------------------| | 18 | El Paso VA HCS, TX - 756 | 24 | 2.26 | 2.37 | 2.25 | 1.89 | 1.85 | 2.37 | | 18 | VA New Mexico HCS - 501 | 11 | 2.20 | 2.20 | 2.27 | 1.60 | 1.40 | 1.70 | | 18 | VA Northern Arizona HCS - 649 | 22 | 1.58 | 1.84 | 1.63 | 1.68 | 1.68 | 1.95 | | 18 | VA Southern Arizona HCS - 678 | 36 | 1.94 | 2.65 | 2.38 | 1.94 | 1.83 | 2.00 | | 18 | VAMC Amarillo, TX - 504 | 9 | 1.50 | 2.88 | 1.75 | 1.88 | 1.63 | 1.75 | | 18 | VA West Texas HCS - 519 | 7 | 1.60 | 1.80 | 1.60 | 1.40 | 1.20 | 1.40 | | 18 | VAMC Phoenix, AZ - 644 | 53 | 2.07 | 2.35 | 2.19 | 2.08 | 2.08 | 2.20 | | 19 | VA Montana HCS (VAM&ROC Ft. Harrison - 436 and VA Eastern Montana HCS - 436A4), Miles City, MT | 0 | | | · | | | | | 19 | VA Southern Colorado HCS, (Colorado Springs-567) | 27 | 1.22 | 1.82 | 1.61 | 1.35 | 1.18 | 1.28 | | 19 | VAM&ROC Cheyenne, WY - 442 | 54 | 1.70 | 1.83 | 1.85 | 1.66 | 1.63 | 1.66 | | 19 | VA Eastern Colorado HCS (VAMC Denver - 554) | 14 | 1.85 | 3.21 | 2.50 | 1.64 | 1.82 | 2.09 | | 19 | VAMC Grand Junction, CO - 575 | 17 | 1.62 | 1.69 | 1.69 | 1.54 | 1.17 | 1.83 | | 19 | VAMC Salt Lake City, UT - 660 | 11 | 1.64 | 2.36 | 1.91 | 1.45 | 1.64 | 1.55 | | 19 | VAMC Sheridan, WY - 666 | 10 | 1.40 | 1.89 | 1.80 | 1.70 | 1.56 | 1.44 | | 20 | VA Alaska HCS & RO - 463 | 22 | 1.48 | 1.75 | 1.52 | 1.65 | 1.47 | 1.37 | | 20 | VA DOM White City, OR - 692 | 18 | 1.93 | 2.33 | 2.00 | 1.79 | 2.07 | 2.14 | | 20 | VA Puget Sound HCS (VAMC American Lake 663A4 and VAMC Seattle, WA - 663), Tacoma, WA | 30 | 1.67 | 2.16 | 1.83 | 1.56 | 1.68 | 1.84 | | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 61 | 1.54 | 1.70 | 1.65 | 1.42 | 1.40 | 1.54 | | 20 | VAMC Boise, ID - 531 | 19 | 1.82 | 2.18 | 1.69 | 1.56 | 1.56 | 1.75 | | 20 | VAMC Portland, OR - 648 | 10 | 2.78 | 3.10 | 2.40 | 2.00 | 2.70 | 2.00 | | 20 | VAMC Spokane, WA - 668 | 26 | 2.04 | 2.39 | 2.52 | 1.61 | 1.52 | 1.91 | | 20 | VAMC Walla Walla, WA - 687 | 16 | 1.67 | 1.67 | 1.73 | 1.20 | 1.27 | 1.60 | | 21 | VA Central California HCS, CA - 570 | 0 | - | | | | | - | | 21 | VA Northern California HCS - 612 (Martinez, Oakland and Sacramento) | 0 | | | | | | | Appendix 4: 2009 CHALENG Integration/Implementation Scores by VA Facility – Community Representatives Assessment | VISN | VA Facility - 2009 Name | Provider
Respondents
N= | Standard
Forms | Joint
Service
Teams | Combined
Programs | Flexible
Funding | Special
Waivers | System
Coordinator | |------|--|-------------------------------|-------------------|---------------------------|----------------------|---------------------|--------------------|-----------------------| | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640), Menlo Park, CA | 46 | 2.03 | 2.32 | 2.05 | 1.79 | 1.66 | 1.84 | | 21 | VA Sierra Nevada HCS, NV - 654 | 18 | 1.88 | 2.29 | 2.35 | 1.75 | 1.81 | 2.13 | | 21 | VAM&ROC Honolulu, HI - 459 | 65 | 1.87 | 2.31 | 2.07 | 1.83 | 1.96 | 1.89 | | 21 | VAMC San Francisco, CA - 662 | 30 | 1.62 | 2.17 | 2.07 | 1.31 | 1.64 | 1.72 | | 22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691) | 39 | 2.15 | 2.94 | 2.09 | 1.50 | 1.82 | 1.88 | | 22 | VA Southern Nevada HCS - 593 | 110 | 1.94 | 2.36 | 2.07 | 1.66 | 2.03 | 1.92 | | 22 | VAMC Loma Linda, CA - 605 | 37 | 1.70 | 2.05 | 1.84 | 1.68 | 1.81 | 1.92 | | 22 | VAMC Long Beach, CA - 600 | 22 | 2.10 | 3.00 | 2.00 | 1.90 | 2.19 | 2.05 | | 22 | VAMC San Diego, CA - 664 | 33 | 2.44 | 2.75 | 2.39 | 2.06 | 2.22 | 2.03 | | 23 | VA Black Hills HCS (VAMC Fort Meade - 568 and VAMC Hot Springs - 568A4) | 12 | 2.17 | 2.67 | 2.25 | 1.67 | 2.17 | 1.83 | | 23 | VAH&ROC Sioux Falls, SD - 438 | 36 | 1.45 | 1.82 | 1.63 | 1.58 | 1.43 | 1.78 | | 23 | VAM&ROC Fargo, ND - 437 | 50 | 1.46 | 1.87 | 1.83 | 1.38 | 1.48 | 1.67 | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 16 | 2.53 | 3.20 | 2.73 | 2.27 | 2.13 | 2.13 | | 23 | VAMC St. Cloud, MN - 656 | 18 | 1.47 | 2.47 | 2.00 | 1.72 | 1.47 | 1.88 | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 11 | 2.00 | 2.40 | 2.20 | 1.80 | 1.90 | 1.70 | | 23 | VA Nebraska Western Iowa HCS (VAMC
Grand Island - 597A4 and VAMC Lincoln -
597) | 27 | 1.23 | 1.86 | 1.81 | 1.27 | 1.33 | 1.82 | | 23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) | 17 | 1.50 | 2.19 | 1.75 | 1.82 | 1.75 | 2.12 | | 23 | VAMC Iowa City, IA - 584 | 109 | 1.61 | 1.85 | 1.73 | 1.55 | 1.68 | 1.72 | | VISN | VA Facility | Number of
Homeless
Veterans | НПР | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |--------------|--|-----------------------------------
---|-----------|---------------------------------|---------------------------|----------------|---|-------------------------|----------------------| | | VA Boston HCS (VAMC Boston - 523 and | | | | | | | | | | | | VAMC W. Roxbury - 523A4), VAMC | | _ | | | | | | l_ | | | 1 | Brockton, MA - 523A5 and VAH Bedford, MA | 1,440 | \square | | | | | | | | | | VA Connecticut HCS (VAMC Newington and | 740 | | | | | | | | | | 1 | VAMC West Haven) | 746
150 | Image: second control of the | V | | ☑ | Ø | | ☑ | ☑
☑ | | 1 | VAM&ROC Togus, ME - 402 | 150 | V | V | | | | | V | V | | 1 | VAM&ROC White River Junction, VT - 405 | 143 | | | | | | | ☑ | | | 1 | VAMC Manchester, NH - 608 | 208 | <u> </u> | | | | | | | $\overline{\square}$ | | 1 | VAMC Northampton, MA - 631 (Leeds) | 30 | | | | | Ø | V | 1 | | | 1 | VAMC Providence, RI - 650, Bristol, RI | 210 | V | | | $\overline{\checkmark}$ | \square | $\overline{\mathbf{V}}$ | $\overline{\mathbf{V}}$ | $\overline{\square}$ | | VISN 1 Total | | 2,927 | | | | | | | | | | | VA Western New York HCS - (VAMC | | | | | | | | | | | 2 | Batavia - 528A4 and VAMC Buffalo - 528) | 105 | $\overline{\mathbf{V}}$ | | | | | $\overline{\checkmark}$ | | | | 2 | VAMC Albany, NY - 500 | 1,500 | | | | | | Ø | Ø | | | | VAMC Canandaigua, NY - 528A5, | | | | | | | | | | | 2 | Rochester, NY | 108 | | | | | \square | | | | | 2 | VAMC Syracuse, NY - 670 | 90 | Ø | | | $\overline{\checkmark}$ | | | | | | 2 | VAMC Bath, NY | 12 | V | | | V | | | | | | VISN 2 Total | | 1,815 | | | | | | | | | | | VA Hudson Valley HCS (VAMC Castle Point | | | | | | | | | | | 3 | - 620A4 and VAH Montrose - 620) | 1,000 | | | | | | | | | | | VA New Jersey HCS (VAMC East Orange - | | | | | | | | | | | 3 | 561 and VAMC Lyons - 561A4) | 1,400 | Ø | | | | | | | | | | VAMC Bronx, NY - 526, VA New York | | | | | | | | | | | 1 | Harbor HCS (VAMC Brooklyn - 630A4 and | | l_ | | | | | | | | | 3 | VAMC New York - 630) | 3,534 | \square | | | | | | | <u> </u> | | 3 | VAMC Northport, NY - 632 | 592 | | 1 | | | Ø | | | | | VISN 3 Total | | 6,526 | | | | | | | | | | VISN | VA Facility | Number of
Homeless
Veterans | НИБ | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |--------------|---|-----------------------------------|----------|-----------|---------------------------------|---------------------------|-------------------------|---|-------------------------|----------| | | VA Pittsburgh HCS, PA (VAMC Pittsburgh | | | | | | | | | | | 4 | (HD) - 646A5 and VAMC Pittsburgh (UD) -
646) | 340 | | | | | | | | | | 4 | VAM&ROC Wilmington, DE - 460 | 585 | <u>v</u> | Ø | | | 1 | | | - | | 4 | VAMC Altoona, PA - 503 | 6 | <u>V</u> | | | | <u>v</u> | <u> </u> | | | | 4 | VAMC Butler, PA - 529 | 65 | | | | 7 | | V | A | | | 4 | VAMC Clarksburg, WV - 540 | 35 | Ø | | | | | | | | | 4 | VAMC Coatesville - 542 | 353 | <u> </u> | | | | | | | | | 4 | VAMC Erie, PA - 562 | 54 | <u> </u> | | | V | | | | | | 4 | VAMC Lebanon, PA - 595 | 384 | <u> </u> | | | _ | | | | | | 4 | VAMC Philadelphia, PA - 642 | 450 | | | | $\overline{\checkmark}$ | $\overline{\mathbf{Q}}$ | | $\overline{\checkmark}$ | | | 4 | VAMC Wilkes-Barre, PA - 693 | 382 | | | $\overline{\checkmark}$ | $\overline{\mathbf{A}}$ | V | $\overline{\checkmark}$ | | | | VISN 4 Total | | 2,654 | | | | | | | | | | 5 | VA Maryland HCS (VAMC Baltimore - 512,
VAMC Fort Howard - 512A4 and VAMC
Perry Point - 512A5) | 466 | Ø | | | | | | | | | 5 | VAMC Martinsburg, WV - 613 | 196 | V | | | | $\overline{\mathbf{Q}}$ | | $\overline{\checkmark}$ | | | 5 | VAMC Washington, DC - 688 | 1,400 | ☑ | Ø | | V | V | $\overline{\mathbf{A}}$ | | | | VISN 5 Total | | 2,062 | | | | | | | | | | 6 | VAMC Asheville, NC - 637 | 162 | | | | | | $\overline{\checkmark}$ | | | | 6 | VAMC Beckley, WV - 517 | 20 | | | | | | | $\overline{\checkmark}$ | | | 6 | VAMC Durham, NC - 558 | 450 | Ø | Ø | | V | | $\overline{\mathbf{A}}$ | V | ☑ | | 6 | VAMC Fayetteville, NC - 565 | 472 | V | | | | V | V | $\overline{\mathbf{A}}$ | | | 6 | VAMC Hampton, VA - 590 | 370 | Ø | \square | | | $\overline{\Box}$ | | $\overline{\checkmark}$ | | | 6 | VAMC Richmond, VA - 652 | 240 | Ø | | | $\overline{\mathbf{A}}$ | | Ø | | | | 6 | VAMC Salem, VA - 658 | 50 | Ø | | | | | | | | | 6 | VAMC Salisbury, NC - 659 | 505 | | | | | | | | | | VISN 6 Total | | 2,269 | | | | | | | | | | VISN | VA Facility | Number of
Homeless
Veterans | НОБ | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |--------------|--|-----------------------------------|-----------|-------------------------|---------------------------------|---------------------------|-------------------------|---|-------------------|-------| | | VA Central Alabama HCS (VAMC | | | | | | | | | | | | Montgomery - 619 and VAMC Tuskegee - | | | | | | | | | | | 7 | 619A4) | 166 | | $\overline{\mathbf{A}}$ | | | $\overline{\mathbf{A}}$ | | | | | 7 | VAMC - Augusta, GA - 509 | 91 | Ø | | | | | | | V | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | 3,336 | Ø | | | | $\overline{\mathbf{A}}$ | | | | | 7 | VAMC Birmingham, AL - 521 | 459 | Ø | | | | | | | | | 7 | VAMC Charleston, SC - 534 | 100 | Ø | | | | | | ☑ | | | 7 | VAMC Columbia, SC - 544 | 1,063 | | | | | | | | | | 7 | VAMC Dublin, GA - 557 | 418 | | | | \square | | | | | | 7 | VAMC Tuscaloosa, AL - 679 | 96 | | | | | | | | | | VISN 7 Total | | 5,729 | | | | | | | | | | 0 | VA North Florida/South Georgia HCS (VAMC Gainesville - 573 and VAMC Lake | 4 600 | | | | V | | V | | | | 8 | City - 573A4)
VAH Tampa, FL - 673 | 1,600 | <u> </u> | | | <u>v</u> | | V | | | | 8 | VAMC Bay Pines - 516 | 1,626
1,488 | ☑
☑ | | | ☑
☑ | | I | | | | 8 | VAMC Miami, FL - 546 | 1,116 | <u> </u> | | | <u>v</u> | V | <u> </u> | N N | | | 8 | VAMC West Palm Beach, FL - 548 | 231 | V | | | | IV. | <u>V</u> | <u>v</u> | | | 8 | VAMC San Juan, PR - 672 | 129 | <u> </u> | | | | | | | | | 8 | VAMC Orlando, FL-675 | 2,500 | | V | | | | $\overline{\mathbf{Q}}$ | Ø | | | VISN 8 Total | VALVIO CHARAC, I E 070 | 8,690 | | | | | | | | | | 9 | VAMC Huntington, WV - 581 | 120 | 1 | | | | V | V | | | | 9 | VAMC Lexington, KY - 596 | 220 | \square | | | | IV. | <u>V</u> | <u>v</u> | | | 9 | VAMC Lexington, KT - 596 | 318 | Ø | | | | | $\overline{\mathbf{Q}}$ | \square | | | 9 | VAMC Memphis, TN - 614 | 450 | <u> </u> | | | | | <u>v</u> | V | | | 9 | VAMC Mountain Home, TN - 621 | 660 | <u> </u> | 1 | | | 1 | <u>v</u> | V | | | <u> </u> | VAMC Modifical Frome, TN - 621 VAMC Nashville, TN - 626 (Nashville and | 000 | | | | | | | | | | 9 | Murfreesboro) | 450 | | | | | | | ☑ | | | | | 1 700 | 1 | 1 | 1 | <u> </u> | 1 | 1 | ت ا | | | VISN 9 Total | , | 2,218 | | | | | | | | | | VISN | VA Facility | Number of
Homeless
Veterans | НПБ | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |---------------|---|-----------------------------------|-----|-----------|---------------------------------|---------------------------|----------------|---|-------------------|-----------| | 4.0 | VAMC Cincinnati, OH - 539 (Ft. Thomas, | | _ | | | | | | | | | 10 | KY) | 1,377 | | - | | | | | | | | 40 | VAMC Cleveland, OH - 541 (Brecksville, | 050 | | | | | | | | | | 10 | OH) | 650 |
☑ | ļ | ☑ | | V | | ☑ | | | 10 | VAMC Dayton, OH - 552
VAOPC Columbus, OH - 757 (Grove City, | 129 | Ø | ļ | Ø | | | | \square | | | 40 | OH) | 405 | | | | | | | | | | 10 | (, | 135 | | 1 | | | | | | | | VISN 10 Total | | 2,363 | | | | | | | | | | | VAOPC Toledo, OH and VA Ann Arbor | | | | | | | | | | | 11 | HCS, MI - 506 | 215 | | | | | | | | | | | VA Northern Indiana HCS (VAMC Fort | | 1_ | | | | | _ | | | | 11 | Wayne - 610A4 and VAMC Marion - 610) | 250 | ☑ | - | | _ | | ☑ | | | | 11 | VAMC Battle Creek, MI - 515 | 832 | Ø | | | | | \square | _ | | | 11 | VAMC Danville, IL - 550 | 291 | Ø | | | _ | | | ☑ | | | 11 | VAMC Detroit, MI - 553 | 2,500 | - | - | | | | | ☑ | | | 11 | VAMC Indianapolis - 583 | 240 | Ø | | | | _ | \square | ☑ | | | 11 | VAMC Saginaw, MI - 655 | 69 | | | | | Ø | | V | | | VISN 11 Total | | 4,397 | | | | | | | | | | | VAH Hines, IL - 578 and VA Chicago HCS
(VAMC Chicago (LS) - 537A4 and VAMC | | | | | | | | | | | 12 | Chicago (WS) - 537) | 1,400 | V | | | | | | | | | 12 | VAH Madison, WI - 607 | 67 | Ø | | | $\overline{\checkmark}$ | | | | \square | | 12 | VAMC Iron Mountain, MI - 585 | 10 | | Ø | | V | | Ø | | | | 12 | VAMC Milwaukee, WI - 695 | 229 | | | | V | | | | | | 12 | VAMC North Chicago, IL - 556 | 111 | V | | | | Ø | | | | | 12 | VAMC Tomah, WI - 676 | 166 | V | | | | Ø | | | | | VISN 12 Total | | 1,983 | | | | | | | | | | | VA Eastern Kansas HCS (VAMC | | | | | | | | | | | 15 | Leavenworth - 677A4) | 129 | V | | | | | $\overline{\checkmark}$ | | | | 15 | VAH Columbia, MO - 543 | 125 | V | | | | \square | $\overline{\checkmark}$ | | | Appendix 5: FY 2009 Estimated Number of Homeless Veterans and Information Sources by VISN and VA - POC Site Assessment | VISN | VA Facility | Number of
Homeless
Veterans | НИБ | US Census | VA Low-Income
veterans
estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |---------------|---|-----------------------------------|-------------------------|-----------|---------------------------------------|---------------------------|-------------------------|---|-----------------------------|-------| | 15 | VAM&ROC Wichita, KS - 452 | 340 | | | | V | V | V | | | | 15 | VAMC Kansas City, MO - 589 | 1,650 | | | | V | V | $\overline{\checkmark}$ | $ \overline{\checkmark} $ | | | 15 | VAMC Marion, IL - 609 | 175 | | | | V | V | $\overline{\mathbf{A}}$ | | | | 15 | VAMC Poplar Bluff, MO - 647 | 99 | | | | V | | $\overline{\mathbf{A}}$ | | | | 15 | VAMC St. Louis, MO - 657 | 150 | | | | | V | | | | | 15 | VAMC Topeka - 677 | 130 | | Ø | $\overline{\mathbf{V}}$ | $\overline{\mathbf{V}}$ | | $\overline{\mathbf{A}}$ | $\overline{\mathbf{V}}$ | | | VISN 15 Total | | 2,798 | | | | | | | | | | 16 | VA Central Arkansas HCS - 598 | 500 | $\overline{\mathbf{V}}$ | | $\overline{\mathbf{V}}$ | $\overline{\checkmark}$ | $\overline{\mathbf{A}}$ | $\overline{\mathbf{V}}$ | $\overline{\mathbf{A}}$ | | | | VA Gulf Coast HCS - 520, Biloxi, MS, | | | | | | | | | | | 16 | Pensacola, FL | 425 | | | | | | $\overline{\checkmark}$ | | | | 16 | VAMC Alexandria, LA - 502 | 150 | $\overline{\mathbf{V}}$ | | | $\overline{\checkmark}$ | $\overline{\mathbf{A}}$ | V | $\overline{\mathbf{V}}$ | | | 16 | VAMC Fayetteville, AR - 564 | 400 | | \square | | $\overline{\mathbf{A}}$ | \square | $\overline{\mathbf{A}}$ | | | | 16 | VAMC Houston, TX - 580 | 3,500 | | | | | | $\overline{\mathbf{A}}$ | | | | 16 | VAMC Jackson, MS - 586 | 250 | $\overline{\mathbf{A}}$ | | | | \square | | | | | 16 | VAMC New Orleans, LA - 629 | 1,500 | | | | | $\overline{\mathbf{A}}$ | $\overline{\mathbf{A}}$ | | | | 16 | VAMC Oklahoma City, OK - 635 | 221 | $\overline{\Delta}$ | | | | | | | | | 16 | VAMC Shreveport, LA - 667 | 200 | $\overline{\Delta}$ | | | | | $\overline{\mathbf{A}}$ | | | | 16 | VAMC Muskogee, OK- 623 (Tulsa, OK) | 200 | $\overline{\mathbf{A}}$ | | | | | $\overline{\mathbf{A}}$ | $ \overline{\checkmark} $ | | | VISN 16 Total | | 7,346 | | | | | | | | | | | VA Central Texas HCS (VAMC Marlin -
674A5, VAMC Temple - 674, VAMC Waco -
674A4 and VAOPC Austin - 674BY) | 1,200 | V | | | V | V | <u> </u> | v | | | | VA North Texas HCS (VAMC Bonham - | | | | | | | | | | | 17 | 549A4 and VAMC Dallas - 549) | 3,360 | | V | | | \square | ☑ | | | | 17 | VA South Texas Veterans HCS (VA OPC Corpus Christi, TX - 671BZ) | 200 | Ø | | | v | | | | | | VISN | VA Facility | Number of
Homeless
Veterans | НИБ | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |---------------|--|-----------------------------------|----------|-------------------------|---------------------------------|---|--|---|-------------------|-----------| | | VA South Texas Veterans HCS (VAMC | | | | | | | | | | | 47 | Kerrville - 671A4 and VAH San Antonio -
671) | 660 | | | | | | | | | | 17 | 071) | 660 | V | | | Ø | | | Ø | | | VISN 17 Total | | 5,420 | | | | _ | | | | | | 18 | El Paso VA HCS, TX - 756 | 163 | ☑ | | | ☑ | | | | | | 18 | VA New Mexico HCS - 501 | 462 | Ø | | | Ø | | | ☑ | \square | | 18 | VA Northern Arizona HCS - 649 | 175 | <u> </u> | | | | | | Ø | | | 18 | VA Southern Arizona HCS - 678 | 736 | ☑ | | | | | | | | | 18 | VAMC Amarillo, TX - 504 | 99 | V | | | | | ☑ | | | | 18 | VA West Texas HCS - 519 | 600 | | ☑ | | <u> </u> | ☑ | ☑ | _ | | | 18 | VAMC Phoenix, AZ - 644 | 2,537 | V | V | | V | Ø | V | V | | | VISN 18 Total | | 4,772 | | | | | | | | | | 19 | VA Montana HCS (VAM&ROC Ft. Harrison - 436 and VA Eastern Montana HCS - 436A4), Miles City, MT VA Southern Colorado HCS, (Colorado | 475 | Ø | | | | | | | | | 19 | Springs-567) | 400 | | | | I | | ☑ | V | v | | 19 | VAM&ROC Cheyenne, WY - 442 | 69 | Ø | | Ø | Image: Control of the | <u>a</u> | V | ☑
□ | | | 10 | VA Eastern Colorado HCS (VAMC Denver - | | | | | | | | | | | 19 | 554) | 1,650 | | | | $\overline{\mathbf{A}}$ | Ø | | | | | 19 | VAMC Grand Junction, CO - 575 | 150 | <u> </u> | | | _ | | <u> </u> | | | | 19 | VAMC Salt Lake City, UT - 660 | 500 | <u> </u> | | | N | | <u> </u> | V | | | 19 | VAMC Sheridan, WY - 666 | 35 | <u></u> | | | | | <u> </u> | <u> </u> | | | VISN 19 Total | | 3,279 | | | | | | | | | | 20 | VA Alaska HCS & RO - 463 | 687 | | | | | | V | V | V | | 20 | VA DOM White City, OR - 692 | 293 | | $\overline{\mathbf{Q}}$ | | | | _ | _ | | | | VA Puget Sound HCS (VAMC American
Lake - 663A4 and VAMC Seattle, WA - 663), | | | _ | | | | | | | | 20 | Tacoma, WA | 2,500 | | | | | \square | | | | | VISN | VA Facility | Number of
Homeless
Veterans | нир | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |---------------------------|---|-----------------------------------|-----------|--------------------------|---------------------------------|---------------------------|----------------|---|-------------------------|-------| | 20 | VA Roseburg HCS, OR - 653 (Eugene, OR) | 900 | | | | | \square | ☑ | $\overline{\checkmark}$ | | | 20 | VAMC Boise, ID - 531 | 400 | | | | | <u>v</u> | Ø | Ø | Ø | | 20 | VAMC Portland, OR - 648 | 1,876 | Ø | | | | | Ø | Ø | V | | 20 | VAMC Spokane, WA -
668 | 1,650 | | $\overline{\mathscr{A}}$ | | \square | M | M | Ø | | | 20 | VAMC Walla Walla, WA - 687 | 408 | Ø | | | <u> </u> | | <u> </u> | | | | VISN 20 Total | · | 8,714 | | | | | | _ | | | | 21 | VA Central California HCS, CA - 570 | 2,800 | | | | | V | | $ \overline{A} $ | | | | VA Northern California HCS - 612 (Martinez, | _, | | | | | | | | | | 21 | Oakland and Sacramento) | 2,800 | | | | | | | | | | | VA Palo Alto HCS (VAMC Livermore - | _, | 1 | | | | | | | | | | 640A4 and VAMC Palo Alto - 640), Menlo | | | | | | | | | | | 21 | Park, CA | 3,417 | \square | | | | | | | | | 21 | VA Sierra Nevada HCS, NV - 654 | 775 | | | | $\overline{\mathbf{Q}}$ | | 1 | Ø | | | 21 | VAM&ROC Honolulu, HI - 459 | 306 | | | | | | | | | | 21 | VAMC San Francisco, CA - 662 | 2,673 | \square | | | | | | | | | VISN 21 Total | | 12,771 | | | | | | | | | | 22
22
22 | VA Greater Los Angeles HCS (VAOPC Los
Angeles - 691GE, VAMC Sepulveda - 691A4
and VAMC West Los Angeles - 691)
VA Southern Nevada HCS - 593
VAMC Loma Linda, CA - 605 | 8,197
2,262
1,588 | <u> </u> | | | <u> </u> | | Ø | | | | 22
22
VISN 22 Total | VAMC Long Beach, CA - 600 (*Long Beach estimate part of VA Greater Los Angeles) VAMC San Diego, CA - 664 | *
1,800
13,847 | | | | | | <u> </u> | <u> </u> | V | | 23 | VA Black Hills HCS (VAMC Fort Meade -
568 and VAMC Hot Springs - 568A4) | 437 | Ø | | | 4 | V | | | | Appendix 5: FY 2009 Estimated Number of Homeless Veterans and Information Sources by VISN and VA - POC Site Assessment | VISN | VA Facility | Number of
Homeless
Veterans | нир | US Census | VA Low-Income veterans estimate | Local Homeless
Surveys | VA Client Date | Local Homeless
Provider
Estimates | Staff Impressions | Other | |---------------|---|-----------------------------------|-----------|-----------|---------------------------------|---------------------------|-------------------------|---|-------------------|-------| | 23 | VAH&ROC Sioux Falls, SD - 438 | 309 | \square | | | | $\overline{\mathbf{A}}$ | | | | | 23 | VAM&ROC Fargo, ND - 437 | 897 | | | | V | | | | | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | 675 | V | | | | | | Ø | Ø | | 23 | VAMC St. Cloud, MN - 656 | 160 | | | | $\overline{\mathbf{A}}$ | | | | | | 23 | VA Central Iowa HCS (VAMC Des Moines - 555, VAMC Knoxville - 555A4) | 300 | v | | | | | Ø | Ø | | | 23 | VA Nebraska Western Iowa HCS (VAMC Grand Island - 597A4 and VAMC Lincoln - 597) | 200 | Ø | | ☑ | V | | Ø | | | | 23
23 | VA Nebraska Western Iowa HCS (VAMC Omaha- 636) VAMC Iowa City, IA - 584 | 500
500 | ☑ | | \square | I | | I | I | | | VISN 23 Total | • | 3,978 | | | | | | | | | | | Grand Total: All VISNs | 106,558 | | | | | | | | | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|---|------------------------------------|---|---|---|-------------------------------------|---| | | , | Long-term,
permanent
housing | Boston: VA Boston in partnership with the Boston Housing Authority distributed 80 of the 105 HUD-VASH vouchers. We will receive 210 more vouchers in FY 2010 with three additional public housing authorities as partners. Bedford: We are in the process of utilizing our 70 HUD-VASH vouchers. We are working with our on-station permanent housing SRO (single room occupancy) to ensure that Veterans can access VA services and maintain housing. | Treatment for substance abuse | Boston: Two new transitional housing programs that offer substance abuse treatment have opened. We have new connections with VA and non-VA substance abuse treatment. Bedford: We continue to work with the VA Intensive Day Treatment Program, Crisis Stabilization Program, and the Domiciliary to ensure there is a warm handoff for any Veteran completing these program and moving into a Healthcare for Homeless Veterans (HCHV) program. | | Boston: We opened a resource center in our Brockton campus. The VA Causeway Street Community Based Outpatient Clinic (CBOC) has drop-in hours each Friday morning. | | 1 | VA Connecticut HCS
(VAMC Newington and
VAMC West Haven) | Long-term,
permanent
housing | 71 HUD-VASH vouchers issued. Danbury's Housing for Heroes set aside two units of housing for Veterans through the HUD Neighborhood Stabilization Program (HSP). HUD Shelter Plus Care certificates were accessed in several communities. Housing resources for older adults secured (Whalley Terrace Section 811 program, Housing Authority of New Haven Elderly-Only Housing, the Regency New Britain, Rocky Hill State Veterans Home). Informal agreements were established with the State of Connecticut Department of Children and Families to support referrals to their Temporary Rental Assistance Program (TARP). | Transitional
living facility or
halfway house | Nine new VA Grant and Per Diem beds have opened (five in Danbury, four in Hartford) with 46 more to be opened by the end of FY 2010. Six VA contract beds also opened in New Haven through the Columbus House Inc., Recovery House Program. | VA disability/
pension | Our program and the Veterans Benefits Administration (VBA) public contact team developed a special Verification and Statement of Service for homeless Veterans which has helped quicken the process to obtain resources and ultimately housing for our clients. | | 1 | VAM&ROC Togus, ME -
402 | Long-term,
permanent
housing | HUD-VASH has been implemented with over 90% of the vouchers distributed. No new MOUs for permanent housing development: do not have case management resources to support permanent housing subsidy requirements. | Transitional
living facility or
halfway house | Opening of new VA Grant and Per Diem program scheduled for 2010. We continue to attend local HUD Continuum of Care meetings to encourage providers to apply for VA Grant and Per Diem funding. So far, there have been no extended use bids to develop transitional housing on VA grounds. | Emergency
(immediate)
shelter | We are working with community vendors to secure rapid re-housing subsidies for our Veterans which will soon be available in Maine. We continue to attend statewide and local meetings to address capacity issues; we have strengthened our relationship with Housing Assistance Offices across the state as an alternative to community shelters. | | 1 | VAM&ROC White River
Junction, VT - 405 | Long-term,
permanent
housing | We are using our 20 initial HUD-VASH vouchers and are beginning to make use of 35 additional vouchers we have received. Actively working with Burlington Housing Authority, Vermont State Housing Authority - and recently began collaborating with Twin Pines Housing Trust toward development of affordable rental properties in the White Junction area. | Eye care | Continue to work with the VA eye clinic. At present we have not been able to develop a dedicated eye clinic for homeless Veterans. | Help with transportation | Disabled American Veterans (DAV) provides most of the transportation in White River Junction. American Red Cross has begun to provide some limited transportation. We are also bringing more services to Veterans through Home-Based Primary care (HBPC), Supported Employment (SE), VASH and other case management. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|-------------------------------------|---|---
---|------------------------------|---| | 1 | VAMC Manchester, NH -
608 | Long-term,
permanent
housing | We now have 33 Veterans housed in VASH permanent housing and we expect another 35 HUD-VASH vouchers in FY 2010. | from substances | We have hired two social workers and three social worker substance abuse counselors who are helping to address substance abuse issues. We are trying to streamline our referral process to detoxification programs in other VA hospitals in Massachusetts and Vermont. High demand, bed shortages, and long wait-times continue to be challenges. | transportation | Our social work department has been able to purchase and provide bus tickets to Veterans on a limited basis. Disabled American Veterans (DAV) are very responsive to our needs. A VA Grant and Per Diem agency provides transportation for their residents. | | 1 | VAMC Northampton,
MA - 631 (Leeds) | Long-term,
permanent
housing | VASH staff have placed Veterans in their own Section 8 housing. | from substances | Our staff continue to work with the VA Substance
Abuse Treatment Program (SATP) to outreach to
homeless Veterans in need of drug detoxification. | | Homeless Program staff participated in
Project Homeless Connect in 2009 and
will continue to do so in 2010. | | 1 | VAMC Providence, RI -
650, Bristol, RI | Emergency
(immediate)
shelter | We have continually encouraged local providers to establish emergency shelter for Veterans. Operation Stand Down has pursued this with Citizens Bank and we provided letters of support. They are also working with Rhode Island Housing to purchase a building which would provide five beds of emergency shelter for Veterans. | permanent
housing | According to plan, we hired a VASH social worker and 35 HUD Section 8 vouchers have been issued. We provided support to Operation Stand Down in establishing an apartment house for Veterans. | substance abuse | We have established ongoing referral relationship with local halfway houses. Our substance abuse treatment staff have also been involved in coordinating services with our homeless staff. | | | VA Western New York
HCS - (VAMC Batavia -
528A4 and VAMC
Buffalo - 528) | Emergency
(immediate)
shelter | A mission-driven homeless use site discussion for Batavia VA (VA Western New York Healthcare System) identified some campus building that could be used to house homeless Veterans. A local agency is exploring this possibility. Community agencies toured vacant building at the Canandaigua VAMC; an enhanced use lease request is pending, and an agency is interested in applying. | Services for
emotional or
psychiatric
problems | From the previous year, we increased by 50% our referrals to community partnership agencies, including: Spectrum Human Services, Lt. Col. Matt Urban Human Services Center of Western New York, Crisis Services and Lakeshore Behavioral Health. | facility or halfway
house | Altamont House opened a 24-bed VA Grant and Per Diem facility in Buffalo. Cazenovia Recovery Systems is renovating a wing at the Batavia VA for an 18-bed Grant and Per Diem program. Horizon Health Services is developing a transitional residential program for Veterans with substance abuse issues in Sanborn, New York. | | 2 | VAMC Albany, NY - 500 | Emergency
(immediate)
shelter | We continue to advocate for Veterans at our local HUD Continuum of Care meetings. We have relationships with local shelters and attend shelter provider meetings. | housing | We have hired a social worker who is managing the 35 HUD-VASH vouchers received in 2008. We are scheduled to receive 70 more vouchers and are hiring new staff. | a job or getting employment | We continue to develop/maintain relationships with VA Compensated Work Therapy/Supported Employment, and Department of Labor Homeless Veterans Reintegration Programs in Albany County and with Veteranfriendly community employers. We seek out job training agencies for veterans including: state of New York's Vocational and Educational Services for Individuals with Disabilities (VESID), VA Vocational Rehabilitation and Employment (VR&E) services, and Northeast Career Planning. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|---|--|---|---|---|--| | | o , | Medical
services | To increase access to medical services, VA clinic hours in Rochester and Canandaigua have been extended: from 7 a.m6 p.m. (MTW) and 7a.m8p.m. (Th) and 8 a.m4:30 p.m. (F). Additionally, we have established VA multi-disciplinary teams that will work with our homeless outreach staff. We are also opening a "storefront clinic" in a low-income residential section of Rochester. | Help with
transportation | We have good partnerships with Disabled American Veterans who have expanded staff and services to help more Veterans. A transportation study is being conducted by our local planning committee. | Help managing
money | We continue to work with our providers to host money management and credit trainings for our Veterans. These are conducted by consumer credit counseling services staff. | | 2 | VAMC Syracuse, NY -
670 | Transitional
living facility or
halfway house | Volunteers of America (Binghamton) opened up a facility with four VA Grant and Per Diem beds and case management for women and families. | Help with finding
a job or getting
employment | We continue to collaborate with the state of New York Department of Labor and VA vocational services to ensure employment needs of homeless Veterans are addressed. Grant for Department of Labor Homeless Veterans Reintegration Program (HVRP) in Oneida County terminated in June 2009; we will resubmit for 2010. | Long-term,
permanent
housing | Syracuse Housing Authority received 35 HUD Section 8 vouchers for VASH and was approved for 35 more; Rome New York Housing Authority will also receive 35 vouchers in FY 2010. Eleven permanent beds will be added by Housing Visions Inc. (Rome Canal Village and Utica Kemble Square). | | 2 | VAMC Bath, NY | | No action plan submitted in FY 2008. Bath VA
Medical Center began reporting as a separate site in
FY 2009. | | No action plan submitted in FY 2008. Bath VA Medical Center began reporting as a separate site in FY 2009. | | No action plan submitted in FY 2008.
Bath VA Medical Center began reporting
as a separate site in FY 2009. | | 3 | VA Hudson Valley HCS
(VAMC Castle Point -
620A4 and VAH
Montrose - 620) | Transitional
living facility or
halfway house | The Common Ground transitional residence has opened up 43 beds. Bruce Street project was delayed due to poor economic conditions which impacted funding. Dutchess County housing consortium submitted a VA Grant and Per Diem applications and is awaiting the outcome; Caring for Homeless (Peekskill) attended a VA Grant and Per Diem writing workshop and is interested in applying. | Long-term,
permanent
housing | 105 HUD-VASH vouchers have been distributed to subsidize Veterans in their own apartments. | Help with finding
a job or getting
employment | A VA Compensated Work Therapy transitional residence is in the process of being completed. | | 3 | (VAMC East Orange - | Long-term,
permanent
housing | We've distributed 70 HUD-VASH vouchers to
Veterans and they are moving into their own
apartments. | Legal assistance
for outstanding
warrants/fines | There is a new Federal staff who is instrumental in helping Veterans resolve their legal issues. | Child care | An assigned staff is helping Veterans access child care. She will be devoting more time to this as new staff come on board. | | 3 | VAMC Bronx, NY -
526,
VA New York Harbor
HCS (VAMC Brooklyn -
630A4 and VAMC New
York - 630) and VA
Hudson Valley HCS
(VAMC Castle Point -
620A4 and VAH
Montrose - 620) | Long-term,
permanent
housing | We distributed 1,000 new VASH Section 8 vouchers to Veterans in FY 2009 and have hired 18 case managers and two coordinators to administer the expanded VASH program. | Help with finding
a job or getting
employment | We implemented a Compensated Work Therapy/Supported Employment Program for Veterans with serious mental illness. We established a relationship with Brooklyn Community Access for computer use. We have opened a dialogue with a local medical center to develop an on-site computer lab. Our partnership with the New York State Department of Labor (who are at our VA New York Harbor campus) continues. | Legal assistance
for outstanding
warrants/fines | Local bar association implemented initiatives to assist Veterans with specific legal issues. In addition, the Veterans Justice Outreach Initiative is starting in our local VA Medical Centers. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|---------------------------------|-------------------------------------|---|---|---|---|--| | 3 | VAMC Northport, NY -
632 | Child care | A needs assessment indicates that some VASH participants are currently in need of child care. We have been successful in helping Veterans obtain child care through the Suffolk County Department of Social Services. | Credit
counseling | Credit counseling issues are incorporated in case management plans and are being addressed. Veterans are referred to nonprofit credit counseling agencies. | Legal assistance
for outstanding
warrants/fines | We continue to utilize the Legal Assistance workshop (held monthly) to offer education/guidance in resolving issues. We also use the Department of Labor Homeless Veterans Reintegration Program (HVRP) at our VA Grant and Per Diem provider to assist with financial issues. | | 4 | | Long-term,
permanent
housing | Our new VASH program is utilizing our 70 HUD vouchers and we're expecting 35 more in FY 2010. We could use more vouchers. | Emergency
(immediate)
shelter | No additional shelter beds have been added this year. | | For FY 2010, four additional VA Grant
and Per Diem beds will be added at
Shepherd's Heart Veterans Home. | | 4 | VAM&ROC Wilmington,
DE - 460 | Emergency
(immediate)
shelter | We now have memorandums of understanding with five nonprofit agencies who can provide emergency placement beds. We will continue to identify more agencies. | Transitional living facility or halfway house | We identified, and educated agencies about the VA Grant and Per Diem application process; they submitted proposals which were, unfortunately, not approved. | Long-term,
permanent
housing | Our VASH program placed many
Veterans into permanent housing. | | 4 | VAMC Altoona, PA -
503 | Emergency
(immediate)
shelter | We have established relationships with local shelters, and transportation has been arranged to shuttle Veterans between the shelters and our VA for assessment and services. | Transitional living facility or halfway house | A local program applied for VA Grant and Per Diem but was denied. We will encourage the agency to re-apply in FY 2010. | Long-term,
permanent
housing | Our VASH program will start in FY 2010.
This will really help address our need for
permanent housing. | | 4 | VAMC Butler, PA - 529 | Emergency
(immediate)
shelter | ŭ i | Long-term,
permanent
housing | We have utilized our 35 HUD-VASH vouchers and there is a long waiting list. | Help with transportation | Several counties have received Disabled
American Veterans vans; finding and
retaining drivers, however, remains an
issue. | | | VAMC Clarksburg, WV -
540 | Long-term,
permanent
housing | Our VASH case manager is working with the
Veterans who received one of the 35 available
vouchers. They are still having difficulty finding
housing. | Services for
emotional or
psychiatric
problems | A VA Community Based Outpatient Clinic opened up in Morgantown and is now providing mental health and primary care services. | 0 | We now have five operational VA Grant and Per Diem beds. We will continue with work with the residents and help promote an increase in beds. | | 4 | VAMC Coatesville - 542 | Long-term,
permanent
housing | We have Veterans living in VASH, other Section 8 housing, and a nonprofit permanent housing program. They have been encouraged to take full advantage of medical and mental health outpatient services at the Coatesville VA. | Transitional
living facility or
halfway house | We encourage and consult with nonprofit organizations interested in developing transitional housing. Our most recent example has been the 60 beds developed on our VA campus in 2008 by the Fresh Start Foundation. | Job training | A Department of Labor Career Link staff
met with 500 Veterans in our Domiciliary
last year. The staff assisted with job
placements. Service-connected
Veterans were referred for evaluation by
VA Vocational Rehabilitation. | | 4 | VAMC Erie, PA - 562 | Emergency
(immediate)
shelter | We now have an informal agreement with a local shelter to provide emergency housing. When the shelter beds are full, extra cots are set up. | Treatment for dual diagnosis | The Erie VA has implemented an substance abuse outpatient program in both the Behavioral Health Clinic and at the transitional living center | Long-term,
permanent
housing | VASH now has 35 homeless Veterans with housing vouchers. Our homeless program has referred roughly 135 Veterans to this program. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|---|---|---|---|--|---|--| | 4 | VAMC Lebanon, PA -
595 | Transitional
living facility or
halfway house | One new VA Grant and Per Diem program opened in FY 2009. | Long-term,
permanent
housing | Our HUD-VASH program is in operation with two case managers hired. | Emergency
(immediate)
shelter | Outreach workers have weekly office hours at local shelters to assist Veterans there. Shelter managers always informs us when a new Veteran comes to their agency. | | 4 | VAMC Philadelphia, PA -
642 | permanent
housing | We secured an additional 140 HUD-VASH Section 8 vouchers for FY 2009. | | We have nine families with children in our VASH program in FY 2009. We are working with each family to assist with their child care needs. | Family
counseling | Psychosocial family education is an integral part of our behavioral health recovery program and psychosocial rehabilitation and recovery center. | | 4 | VAMC Wilkes-Barre,
PA - 693 | Help with transportation | We were able to obtain a discounted fair for public transportation for our Veterans; however lack of sufficient area public transportation remains an ongoing problem. | Emergency
(immediate)
shelter | We continue to meet with county officials about the need for emergency beds. Area emergency bed capacity has increased as a result of these efforts. | Long-term,
permanent
housing | HUD-VASH vouchers have been used to obtain permanent housing for Veterans. A pool of local landlords has been developed who will accept the vouchers. | | 5 | VA Maryland HCS
(VAMC Baltimore - 512,
VAMC Fort Howard -
512A4 and VAMC Perry
Point - 512A5) | Long-term,
permanent
housing | Our HUD-VASH program is in full operation and we are utilizing all our Section 8 vouchers. | Job training | We have expanded our referral network to vocational rehabilitation services and are also working more closely with our VA Compensated Work Therapy program. | | Two more providers have applied for VA Grant and Per Diem funding in 2009. | | 5 | VAMC Martinsburg, WV
- 613 | Long-term,
permanent
housing | We have allocated 32 HUD-VASH vouchers with most Veterans now in housing. | Transitional
living facility or
halfway house | We have
been working with agencies and individuals to help them obtain grants for transitional housing. We are also working with Patriot's Path Foundation to expand their transitional housing. | Legal assistance
for outstanding
warrants/fines | We have been able to identify an online legal assistance service. We are continuing to work on developing other legal resources in the community. Charleston Courts have been willing to provide limited assistance. | | 5 | VAMC Washington, DC -
688 | Long-term,
permanent
housing | We have issued 140 HUD housing vouchers; so far, we have housed 94 homeless Veterans. | Emergency
(immediate)
shelter | We are attending monthly meetings in the community and building good working relationships with community providers. | Job training | We continue to work with All Faiths Consortium, Way Station, and our VA Compensated Work Therapy program to provide employment for our homeless Veterans. | | 6 | VAMC Asheville, NC -
637 | Long-term,
permanent
housing | VASH program growing with 35 additional vouchers added and new social worker hired. Still exploring use of buildings/property on VA campus for permanent housing development. | Dental care | Homeless Veteran Dental Program did expand in FY 2009 to include Veterans from new VA Grant and Per Diem program for women. | Emergency
(immediate)
shelter | There are currently three "wet beds" at Western Carolina Rescue Ministries. | | 6 | VAMC Beckley, WV -
517 | Long-term,
permanent
housing | We now have 35 HUD-VASH vouchers to help
Veterans get into their own apartments. | Help with transportation | No increase in transportation resources for homeless Veterans. | Emergency
(immediate)
shelter | Ten beds have been set aside for homeless Veterans at the Hope Haven homeless shelter in Quinwood, West Virginia. | | 6 | VAMC Durham, NC -
558 | Transitional
living facility or
halfway house | Volunteers of America Maple Court and TROSA (Triangle Residential Options for Substance Abusers) have opened their transitional housing programs and are accepting Veterans. Healing with CAARE program will be starting up soon. | Long-term,
permanent
housing | We have issue 35 HUD-VASH vouchers to homeless Veterans. | Dental care | University of North Carolina dental school continue to treat homeless Veterans in our VA Grant and Per Diem program. We are in the process of developing a memorandum of agreement with Lincoln Community Health Center dental clinic. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|-------------------------------------|---|---|---|-------------------------------------|--| | 6 | VAMC Fayetteville, NC -
565 | Long-term,
permanent
housing | Fayetteville and Wilmington were approved for a total of 35 HUD-VASH Section 8 vouchers. | Transitional
living facility or
halfway house | The Lumbee Tribal Association submitted a VA Grant and Per Diem proposal for 36 transitional beds and we are awaiting a decision. | Emergency
(immediate)
shelter | Hope Center Homeless Shelter will soon open 21 additional beds in the Fayetteville area. | | 6 | VAMC Hampton, VA -
590 | Emergency
(immediate)
shelter | The Union Mission in Norfolk, our largest local shelter, anticipates opening a small medical respite unit. There is a new emergency hotel room program at the VA Medical Center which will help address some of the need. | Long-term,
permanent
housing | The expansion of our VASH program, a new Housing First program in Norfolk, and a new single room occupancy in Virginia Beach have helped decrease the number of area homeless Veterans. The need for affordable housing, especially for the disabled, far outstrips available resources. | | The Homeless Veteran Dental Program enabled us to increase the number of Veterans served three-fold compared to last year. In addition, we were recently able to offer to dentures to Veterans. The scheduling process, however, is still cumbersome: wait time between referral and appointment scheduling can be lengthy promoting appointment "no shows." | | 6 | VAMC Richmond, VA -
652 | Dental care | This year, 49 Veterans in the VA Grant and Per
Diem program received care under the Homeless
Veteran Dental Program. | Long-term,
permanent
housing | We are utilizing 34 HUD-VASH vouchers and are awaiting an additional 35. | , | Community partners have discussed a plan to develop a Veterans-only shelter; they are attempting to gather support. | | 6 | VAMC Salem, VA - 658 | Long-term,
permanent
housing | 35 HUD-VASH vouchers have been utilized for homeless Veterans. We will continue to advocate with our local HUD Continuum of Care for an additional 35 vouchers for FY 2010. | Dental care | A total of 26 Veterans have been referred to the Homeless Veteran Dental Program. | facility or halfway
house | Salvation Army and Trust House are in the process of writing grants for transitional beds. We continue to utilize our 17-bed Grant and Per Diem program for women. | | 6 | VAMC Salisbury, NC -
659 | Long-term,
permanent
housing | Salisbury VA has been awarded 140 HUD-VASH Section 8 vouchers. We are currently partnering with local agencies to develop a single room occupancy. | Emergency
(immediate)
shelter | Our local partnership has developed 17 transitional housing beds for severely mentally ill which has freed up shelter beds for other Veterans. | facility or halfway
house | Our 7-bed VA Grant and Per Diem program for women opened in July 2009. We continue to meet with local providers and encourage them to apply for VA Grant and Per Diem funding. | | 7 | VA Central Alabama
HCS (VAMC
Montgomery - 619 and
VAMC Tuskegee -
619A4) | Welfare
payments | Our staff continue to collaborate with the Macon County Department of Human Resources to improve communication linkage to various services. | Education | We continue to seek additional residential or supportive programs with linkage to vocational training and employment options. We utilize VA Regional Office homeless outreach coordinator to inform Veterans of eligibility for educational benefits. | Child care | We continue to advocate for funding to pay local day-care facilities to provide child care on an as-needed basis. | | 7 | VAMC - Augusta, GA -
509 | Long-term,
permanent
housing | VASH program implemented with 35 HUD vouchers and new case managers. Our VA, Central Savannah River Area (CSRA) and Augusta Housing Authority are working in collaboration to enhance program delivery. | Transitional
living facility or
halfway house | Our staff has been more involved with local initiatives such as the HUD Continuum of Care and the Ten-Year Plan to End Homelessness. Also, the new program coordinator is attending all Pathways/HMIS (Homeless Management Information System) trainings which enhances community collaborative effort. | shelter | Our staff has been trained to use the
Pathways/HMIS (Homeless Management
Information System) software and are
participating in the monthly meetings
which helps with community partnership
building. This shows we are interested in
participation with the community. | | 7 | VAMC Atlanta, GA -
508 (Decatur, GA) | Emergency
(immediate)
shelter | Twenty additional 72-hour emergency shelter beds were added in the community. Clients are still being placed in Transition House, Inc. | Long-term,
permanent
housing | Initiated 350 Section 8 HUD-VASH vouchers and hired new social workers. An additional 140 vouchers were issued for our homeless program. | Job training | Once a month, staff from the Georgia
Department of Labor visit our homeless
program and provide assistance with
employment searching and job training. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|------------------------------|-------------------------------------|--|----------------------------|---|---|--| | 7 | VAMC Birmingham, AL -
521 | Long-term,
permanent
housing | issued and
Veterans are now receiving case management. | | We have three contracts with non-VA dental providers. We referred 26 patients for dental care and 17 received services. | | We continue to refer patients to our
Veterans Benefits Officer. | | 7 | VAMC Charleston, SC -
534 | Long-term,
permanent
housing | We continue to partner with HUD to provide 70 Veterans HUD-VASH vouchers. Humanities Foundation continues to offer eligible Veterans affordable permanent housing. | for outstanding | We continue to support South Carolina Legal Services and Crisis Ministries Homeless Justice Project in expanding outreach and services to our Veterans. | for incarcerated
veterans | We continue to support efforts of the VA Re-entry Specialist for VISN 7 to provide efficient access to services for veterans who are homeless upon discharge from prison or jail. We continue to foster a positive working relationship with Social Security Administration to facilitate reinstatement of SSI/SSD benefits. | | 7 | VAMC Columbia, SC -
544 | Emergency
(immediate)
shelter | We utilize Christ Central Ministries which has a current capacity of 48 with the ability to add 32 beds. Their contract was approved for an additional year. | . 5 . , | We now have 140 HUD-VASH vouchers. | Transitional living
facility or halfway
house | We currently have 92 transitional beds. | | 7 | VAMC Dublin, GA - 557 | Long-term,
permanent
housing | We have issued our first round of 35 HUD-VASH vouchers and will be receiving an addition 105 in FY 2010. | | | a job or getting | We are partnering with Goodwill
Industries, Walmart, and Easter Seals for
job placement. | | 7 | VAMC Tuscaloosa, AL -
679 | Long-term,
permanent
housing | of its vouchers. | | All Veterans we referred to our Medical Center under the Homeless Veteran Dental Program received care. | facility or halfway
house | We continue to seek a provider to utilize a vacant VA building to provide transitional housing for female Veterans and their children. | | 8 | Georgia HCS (VAMC | Emergency
(immediate)
shelter | Two new shelters in Gainesville and Thomasville are being developed. Our local coalition continues to collaborate. | | We have received new staff and HUD vouchers for our VASH program. | facility or halfway | Fifty-two beds will open in Tallahassee and work continues on another funded project for transitional housing. | | 8 | VAH Tampa, FL - 673 | Long-term,
permanent
housing | We are using all 105 HUD-VASH Section 8 vouchers. We have accessed several apartments for homeless Veteran women through our HUD Continuum of Care coalition: including four apartments with the "Up and Out" program. | Dental care | Ongoing access to dental care for homeless
Veterans is very challenging because of lack of
funding. | (immediate) | We developed a partnership with two new faith-based shelters for homeless women. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|-----------------------------------|---|--|---|---|-----------------------------|---| | 8 | VAMC Bay Pines - 516 | Long-term,
permanent
housing | In FY 2009, 41 permanent housing opportunities were developed with community partners; 41 more may be in the works, and our service area is anticipating 210 new HUD-VASH vouchers. A "Community Partner" e-mail group has been developed to disseminate information about Veteranspecific funding opportunities, technical support and training events. Our homeless program is collaborating with other medical center departments to create a comprehensive directory of VA and non-VA services for homeless Veterans. We will place the directory on the VA intranet and Internet. | Transitional
living facility or
halfway house | We have developed 50 new transitional housing bed opportunities. We have developed relationships with many new organizations and have increased our presence at HUD Continuum of Care meetings. | from substances | We have developed a relationship with two free community detoxification facilities. We participate in regular educational opportunities about substance use and dual diagnosis. The domiciliary leadership team meets monthly to evaluate program effectiveness and enhance continuity between residential care programs. | | 8 | VAMC Miami, FL - 546 | Long-term,
permanent
housing | We are working with our public housing authority to allocate the last few of our 105 HUD-VASH vouchers and we have been granted an additional 140. | Transitional
living facility or
halfway house | Several housing providers applied for VA Grant and Per Diem funding but were not approved. A proposed domiciliary is still awaiting approval. | substance abuse | Our VA expanded outpatient treatment services into a neighboring county, increasing treatment access. We continue to work with local residential treatment facilities to increase referrals. | | 8 | VAMC West Palm
Beach, FL - 548 | Emergency
(immediate)
shelter | We are currently establishing a contract with the Center of Hope to create a homeless drop-in center. This is in collaboration with our local HUD Continuum of Care. | Dental care | We are working with our VA dental services to treat eligible Veterans. | upgrade | We coordinate with Veterans Benefits Administration (VBA) and Veteran Service Organization (VSO) to expedite requests for upgrades. | | 8 | VAMC San Juan, PR -
672 | Emergency
(immediate)
shelter | We have 14 informal agreements with community and public agencies. | Transitional
living facility or
halfway house | One faith-based community program was preapproved for VA Grant and Per Diem funding: Casa del Peregrino, Inc in Aguadilla. The program will have nine beds. | · · | Thirteen homeless Veterans are living in permanent housing through the HUD-VASH program with seven more in process. In addition, ten more Veterans have found affordable housing. | | | VAMC Orlando, FL-675 | Emergency
(immediate)
shelter | We are pending approval of a Memorandum of
Understanding with our local mission for emergency
shelter beds. | Long-term,
permanent
housing | We have established a relationship with our public housing authority and recently received 210 additional Section 8 vouchers for our VASH program. | · · | Efforts to increase our vocational rehabilitation services are pending the hiring of additional staff. | | 9 | VAMC Huntington, WV -
581 | Long-term,
permanent
housing | We requested and received 35 HUD-VASH Section 8 vouchers bringing our total to 70. | Transitional
living facility or
halfway house | The Roark-Sullivan Lifeway Center opened in November 2008 and its 12 beds have been filled ever since. We have established a wait list. | money | A community provider hosts budget training groups at a local VA Grant and Per Diem agency. All residents create a budget. Also, all VASH participants develop a budget as part of their housing service plan. | | 9 | VAMC Lexington, KY -
596 | Services for
emotional or
psychiatric
problems | A local VA Grant and Per Diem provider has a dual diagnosis treatment program. | Long-term,
permanent
housing | One HUD-VASH staff hired and 35 vouchers allocated. | | We continue to work with the local
Veterans Service Officer to streamline
pension and disability applications for
homeless veterans; moderate progress
has been made. | | 9 | VAMC Louisville, KY -
603 | Long-term,
permanent
housing | Several Veterans have taken advantage of a local HUD Shelter Plus Care program. | Emergency
(immediate)
shelter | We have made good progress with our community collaborations: the number of local homeless shelters increased from two to five. | a job or getting employment | Our networking with community agencies
has increased, but the current economy
is a large barrier for many of our
Veterans seeking employment. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|---|---|--|---
--|---|--| | 9 | VAMC Memphis, TN -
614 | Transitional living facility or halfway house | We have a new 8-bed VA Grant and Per Diem facility for our Veterans. | Glasses | There are still no resources for glasses at our VA or in the community. | Treatment for dual diagnosis | There are still no dual diagnosis treatment resources in the community. | | 9 | VAMC Mountain Home,
TN - 621 | Long-term,
permanent
housing | We continue to utilize the local HUD Shelter Plus Care program in conjunction with our HUD-VASH program. | Help managing
money | The VA Grant and Per Diem program in Kingsport has implemented money management training and services. Our local Continuum of Care is working with agencies for appropriate referrals. | Dental care | The Homeless Veteran Dental Program was initiated and 53 Veterans were provided care, including dentures. This has been a very positive addition to our services. | | 9 | VAMC Nashville, TN -
626 (Nashville and
Murfreesboro) | Treatment for substance abuse | We have added six new transitional beds at Buffalo Valley for Veterans in recovery. | Emergency
(immediate)
shelter | Our local Salvation Army is now full and we rely only on our area rescue mission for emergency housing. We were not able to implement a proposed 30-bed shelter where Veterans could stay until they were placed into a VA Grant and Per Diem or other transitional housing program. | Long-term,
permanent
housing | We were able to secure more HUD-
VASH vouchers and now have the
following resources: 100 vouchers in
Davidson County, 35 in Hamilton County,
35 in Rutherford County, and 35 in
Montgomery County. | | 10 | VAMC Chillicothe, OH -
538 | Long-term,
permanent
housing | We have utilized 35 HUD-VASH vouchers in the Ross County area and will receive another 35 vouchers in 2010. | Transitional
living facility or
halfway house | A VA Grant and Per Diem liaison was hired.
Three community agencies have expressed an
interest in applying for VA Grant and Per Diem
funding. | Emergency
(immediate)
shelter | Homeless program staff regularly attend all active HUD Continuum of Care meetings within our catchment area. Five shelter have been utilized in providing service for Veterans. | | 10 | VAMC Cincinnati, OH -
539 (Ft. Thomas, KY) | Emergency
(immediate)
shelter | Emergency shelter needs continue to be an issue that is being addressed on a community level. | Long-term,
permanent
housing | We received new HUD-VASH vouchers and two new VASH case managers. | Job training | Veterans have been able to receive training through the VA Compensated Work Therapy program, vocational rehabilitation, Upward Bound Program, and Goodwill Industries' HVRP (Department of Labor Homeless Veterans Reintegration Program). | | 10 | VAMC Cleveland, OH -
541, (Brecksville, OH) | Long-term,
permanent
housing | Almost all of our 105 HUD-VASH vouchers have been distributed. We explored the possibility with our local public housing authority to utilize the vouchers in project-based supportive housing (opposed to tenant-based), but the public housing authority did not support this. | Job training | Job training needs have been difficult to address due to the local economy and high unemployment. Referrals have been made; job placement has been scarce. | Help with finding
a job or getting
employment | We continue to utilize North Point and Volunteers of America (two programs that focus on returning people to work). | | 10 | VAMC Dayton, OH -
552 | Dental care | Dental care resources are still very limited. | Long-term,
permanent
housing | We received 35 HUD-VASH vouchers and a case manager position. | Emergency
(immediate)
shelter | New shelter beds are due to be open in October 2009. | | 10 | VAOPC Columbus, OH -
757, (Grove City, OH) | Long-term,
permanent
housing | We have housed 35 Veterans through our HUD-
VASH program. | Services for
emotional or
psychiatric
problems | Our Healthcare for Homeless Veterans team provides case management to Veterans living at a sober living facility and a "stages-of-change" site. A social worker was hired to case manage Veterans in VASH. | Help with finding
a job or getting
employment | A VA Compensated Work Therapy staff was hired in July. Veterans continue to be referred to community resources, such as the Ohio Department of Job and Family Services, a Volunteers of America residential employment program, and the local Department of Labor Homeless Veterans Reintegration Program. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|---|---|---|---|-------------------------------------|--| | 11 | Toledo, OH, Outpatient
Clinic | Long-term,
permanent
housing | We received 35 HUD-VASH vouchers for a total of 105. | Transitional living facility or halfway house | Volunteers of America received VA Grant and Per Diem funding for 65 transitional housing beds. These will become available in spring of 2011. | Emergency
(immediate)
shelter | Ann Arbor has no intention at this time to increase emergency beds. Veterans will continue to be relocated as needed. | | | VA Northern Indiana
HCS (VAMC Fort
Wayne - 610A4 and
VAMC Marion - 610) | Transitional
living facility or
halfway house | Shepherd's House is operational with 38 beds. Volunteers of America will re-apply in FY 2010. Hoosier Veterans Assistance Foundation is interested in applying in FY 2010. We hosted a grant writing workshop that was attended by seven agencies. | Long-term,
permanent
housing | Our VASH program increased by 200% in FY 2009 with new HUD vouchers and staffing. We continue to explore working with Habitat for Humanity. | Help with transportation | Through our voluntary services we received donations for bus passes and gas cards. No solution has been found by our homeless coalitions to address the transportation needs of homeless individuals; however, Disabled American Veterans did expand transportation services in the city of Fort Wayne. | | 11 | VAMC Battle Creek, MI -
515 | Long-term,
permanent
housing | Battle Creek VA Medical Center has received a total of 140 HUD-VASH vouchers (FY 08-FY 09) for permanent housing in our catchment area. Through an enhanced use lease, Medallion Management, Inc. is providing 75 single room occupancy units for homeless Veterans on our campus. To date, 75 Veterans have been leased-up with Medallion: 22 of these Veterans transitioned from our Domiciliary. | Job training | We continue to utilize the VA Compensated Work Therapy and Incentive Work Therapy programs to provide employment opportunities for homeless Veterans. These programs have been critical in working with new VASH participants. Other training and employment opportunities have come through partnerships with Volunteers of America Michigan, Goodwill Industries of Greater Grand Rapids, Inc. and Advent House Ministries. | Food | We continue to use our current resources as well as engage in dialogue with community partners to establish an action plan that will involve participation with local food banks and distribution centers. | | 11 | VAMC Danville, IL - 550 | Long-term,
permanent
housing | We continue to attend HUD Continuum of Care meetings to support development of permanent/supportive housing options. In the past fiscal year, no new permanent supportive housing has been developed. A meeting was held with a developer interested in an enhanced-use lease, but no definitive action has occurred. | Dental care | We continue to educate community agencies about the care available under the Homeless Veteran Dental Program Veterans ineligible for dental care have been referred to Aunt Martha's Healthcare Network. | | We have a Healthcare for Homeless
Veterans contract for a chronically
mentally ill transitional housing program
which will begin on October 1, 2009. | |
11 | VAMC Detroit, MI - 553 | Long-term,
permanent
housing | We have distributed 105 HUD-VASH vouchers and are expected another 140. The Southwest Solutions facility (150 beds) construction is almost completed and will open early next year. We continue to network for more permanent housing opportunities. | Help with transportation | We continue to issue bus tickets as available. Due to the downsized economy, the public transportation system in Detroit is worse than it was before. | | We continue to provide reading glasses for our homeless Veterans as well as refer them to the Wayne County Veterans Affairs office. Residents in the Michigan Veterans Foundation's VA Grant and Per Diem program who are seeking employment/job training can be referred to Michigan Rehabilitation Services for eyeglass assistance. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|---|--|---|---|-------------------------------|---| | 11 | VAMC Indianapolis -
583 | Long-term,
permanent
housing | We have utilized our 70 VASH Section 8 vouchers and have added two VASH case managers. | Help with finding
a job or getting
employment | Vocational rehabilitation has been enhanced by the addition of a full-time, job-finding staff at our domiciliary. | Dental care | More providers have been made aware of the Homeless Veteran Dental Program and referrals have increased. Area dentists have been very cooperative and accept VA vouchers for dental care. Average time of referral submission to Veteran receiving voucher: 2-5 days. | | 11 | VAMC Saginaw, MI -
655 | Long-term,
permanent
housing | Saginaw VA has 35 vouchers for 2009 and 35 vouchers for 2010 with additional staffing. | SSI/SSD
process | Saginaw VA continues to work with the Saginaw County Consortium of Homeless Assistance Providers (SC-CHAP). | Job training | VA Compensated Work Therapy staff participate in SC-CHAP (Saginaw County Consortium of Homeless Assistance Providers) meetings. Identified homeless veterans are referred to VA Compensated Work Therapy, vocational rehabilitation, Michigan Works, and the Department of Labor Homeless Veterans Reintegration Program. | | 12 | VAH Hines, IL - 578 and
VA Chicago HCS
(VAMC Chicago (LS) -
537A4 and VAMC
Chicago (WS) - 537) | Long-term,
permanent
housing | The HUD-VASH program has been implemented at
the Jesse Brown VA Medical Center and the Hines
VA Medical Center. | Transitional
living facility or
halfway house | Two agencies that received VA Grant and Per Diem funding (Volunteers of America, Featherfist) have not opened their facilities yet due to construction delays. | Dental care | The Hines VA continues to provide dental care to homeless Veterans without participating in the Homeless Veteran Dental Program (HVDP). The Jesse Brown VA refers homeless Veterans who are ineligible for HVDP to the University of Illinois Dental School and the Cook County Hospital dental program. | | | VAH Madison, WI - 607 | Long-term,
permanent
housing | HUD-VASH will start in the Fall of 2009 with 35 vouchers for Madison and 35 for Rockford. | Emergency
(immediate)
shelter | Will work with Porchlight, Inc. to address this need. | Treatment for substance abuse | Will work within the VA and with our community agencies to support this need. | | 12 | VAMC Iron Mountain,
MI - 585 | Transitional
living facility or
halfway house | We continue working with VA Tomah and Milwaukee Domiciliary programs (contacts established, assistance with applications provided). We are working more closely with D. J. Jacobetti Home for Veterans in Marquette. Long waiting lists have been a barrier, but as local emergency and transitional shelter facilities close, it is important to gather information and develop relationships in the community. | Long-term,
permanent
housing | Continued collaboration with local HUD Shelter
Plus Care program. | Help with
transportation | Efforts to develop VA transportation voucher program unsuccessful due to lack of funding. Continued networking and outreach have provided additional referral resources for Veterans. | | 12 | VAMC Milwaukee, WI -
695 | Long-term,
permanent
housing | Seventy (70) HUD-VASH vouchers were deployed:
Guest House of Milwaukee, Inc. has a permanent,
supportive housing program. | Emergency
(immediate)
shelter | We have informal agreements with New Community Shelter, Inc. (Brown County), Homeless Assistance Leadership Organization, Inc. (Racine), Guest House of Milwaukee, Inc. and Salvation Army Milwaukee. | Job training | We continue to utilize the VA
Compensated Work Therapy/Supported
Employment program and the local
Department of Labor Homeless Veterans
Reintegration Program. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|-------------------------------------|---|---|---|-------------------------------------|--| | 12 | VAMC North Chicago,
IL - 556 | Long-term,
permanent
housing | North Chicago VA now has 70 HUD-VASH vouchers and two full-time social workers. PADS Crisis Services has opened "The Veterans House" which provides long-term, permanent supportive housing. | Emergency
(immediate)
shelter | Negotiations to start a 30-bed shelter at North Chicago VA were unsuccessful. Current need is being met by utilizing community shelters and rapid placement of Veterans into VA Grant and Per Diem transitional housing programs. | Job training | All Veterans are now referred to North
Chicago VA's Compensated Work
Therapy and Incentive Therapy
programs. | | 12 | VAMC Tomah, WI - 676 | Long-term,
permanent
housing | Thirty-five HUD-VASH vouchers have been distributed and 27 Veterans are permanently housed. Our goal is to house the remaining eight Veterans during the first quarter of FY 2010. | Help with transportation | We continue to support a proposal for a local
"Supplemental Transportation Rural Assistance
Program (STRAP). STRAP is being spearheaded
by the city of Tomah to increase transit service to
rural areas and promote coordination between
specialized and public transportation in rural areas. | Dental care | We expanded dental services under the Homeless Veteran Dental Program (HVDP). We also worked with our administration to expand the services offered by HVDP. | | | VA Eastern Kansas
HCS (VAMC
Leavenworth - 677A4) | Help with transportation | City of Refuge was to be a transportation resource for area homeless, but the agency was forced to confine shuttle access to only its program participants due to cost of insurance. | Long-term,
permanent
housing | Plan for City of Refuge and Mental Health Association of Heartland to develop an apartment complex with on-site supportive services and housing for homeless mentally ill has been put on hold. | Emergency
(immediate)
shelter | City of Refuge continues to provide "safe haven" beds. | | 15 | VAH Columbia, MO -
543 | Emergency
(immediate)
shelter | We continue to utilize Welcome Home, Inc. for emergency shelter. We have re-established a contractual relationship with Salvation Army. | Long-term,
permanent
housing | We have been allocated 70 HUD-VASH vouchers and hired a program coordinator and a case manager. | | In collaboration with Welcome Home, Inc. we provided donated bikes to homeless Veterans. We identified reduced-fair bus passes for low-income individuals through the City of Columbia's public transit. | | 15 | VAM&ROC Wichita, KS -
452 | Long-term,
permanent
housing | We are utilizing all 35 of our HUD-VASH vouchers and Veterans are being
placed in housing (an addition 35 vouchers have been approved). Through a local Housing First project, we are case managing 12 chronically homeless Veterans in permanent housing. | Emergency
(immediate)
shelter | Our local community has supported a shelter run
by a faith-based organization. The shelter has
extended its winter month coverage from
November through March. | facility or halfway
house | We have established a relationship with more Oxford Houses and Veterans coming out of rehabilitation are moving into them. We are waiting for a new contract to be signed for beds in a residential care facility with two locations. We continue to encourage agencies to apply for VA Grant and Per Diem funding. One agency has re-applied this year. | | 15 | VAMC Kansas City, MO
- 589 | Long-term,
permanent
housing | The addition of 70 HUD-VASH vouchers and two staff has helped the medical center move toward our goal of providing permanent and long-term housing. We will request more HUD-VASH vouchers. We are also working with the local homeless coalition on a HUD Shelter Plus Care program. | Glasses | We've been able to purchase a small number of glasses with funds provided through donation. | for outstanding
warrants/fines | Kansas City VA partnered with the local municipal court to establish the first Veteran court in VISN 15. The court takes a non-punitive approach by offering VA treatment as an alternative to fines and incarceration. | | 15 | VAMC Marion, IL - 609 | Emergency
(immediate)
shelter | We continue to advocate for Veteran-specific shelter space and have made contacts with new shelters. | Transitional
living facility or
halfway house | We have educated several community providers about VA Grant and Per Diem: two agencies have applied this year. | permanent | We are making contacts with housing authorities and secured their participation in our Stand Down event. We still need HUD-VASH vouchers. | | 15 | VAMC Poplar Bluff, MO -
647 | Long-term,
permanent
housing | No recent progress. | Dental care | We are working to obtain dental care for Veterans
through existing homeless program resources and
resources in the community | SSI/SSD process | We continue to assist our clients in completing the applications. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|------------------------------------|--|--|--|---|--| | 15 | VAMC St. Louis, MO -
657 | Long-term,
permanent
housing | We have increased the number of our HUD-VASH vouchers from 35 to 70. We've developed a list of realtors interested in VASH housing and a list of available senior housing. | Job training | We have increased available classes for basic computer skills in local job center and training programs. | Help with finding a job or getting employment | We have increased access to an employment office through a local Department of Labor Homeless Veteran Reintegration Program. | | 15 | VAMC Topeka - 677 | Long-term,
permanent
housing | The 35 HUD-VASH vouchers we obtained in the first round of funding were used up quickly and made a noticeable positive impact on our homeless Veteran population. We continue to utilize approximately 20 vouchers through the HUD Shelter Plus care program as well as the regular Section 8 vouchers and the Elderly and Disabled "special population" vouchers. | Dental care | We have been utilizing the Homeless Veteran Dental Program (HVDP) funding for the last several years. Most Veterans are treated by our VA rather than fee-based community providers. We continue to work with our community partners to develop local options for Veterans who are not eligible under HVDP. We will continue to ask our national VA representatives to expand HVDP's eligibility criteria. | Job training | We continue to work with our local Work Force Center and other placement agencies; however, the downturn in the economy have hit our Veterans hard during the last 12 months. We still have one vacancy for a vocational rehabilitation specialist that we hope to fill in the near future. | | 16 | VA Central Arkansas
Veterans HCS - 598 | VA disability/
pension | 9 1 | Re-entry
services for
incarcerated
veterans | We are in the process of hiring a Healthcare for Re-
Entry Veterans (HCRV) specialist. In the interim,
we continue corresponding with incarcerated
Veterans and sending them resource guides. In
FY 2009, we corresponded with 61 Veterans and
placed 20 formerly incarcerated Veterans. We
expect an increase in this number once our
specialist is on board. | Dental care | We continue to promote access through
the Homeless Veteran Dental Program.
This issue remains the third highest
unmet need for our program. In FY
2009, 604 Veterans from our homeless
and domiciliary programs received dental
care. | | 16 | VA Gulf Coast HCS -
520, Biloxi, MS,
Pensacola, FL | Food | We now have a brochure for Veterans that describes locations and times for food assistance. | Emergency
(immediate)
shelter | A VASH case manager was hired and has been able to fill 25 HUD vouchers. This has helped alleviate the need for emergency shelter by immediately placing Veterans displaced from local encampment sites. | Transitional living
facility or halfway
house | A Healthcare for Homeless Veterans program manager was brought on-board this year to encourage VA Grant and Per Diem (GPD) applications. Nine community agencies recently attended a training on how to apply for GPD funding. | | 16 | VAMC Alexandria, LA -
502 | Long-term,
permanent
housing | We now have a HUD-VASH program and 35 vouchers have been issued to Veterans for housing. We will received an additional 35 vouchers in FY 2010. | Emergency
(immediate)
shelter | Recent contact has been made with the local Salvation Army to increase the number of beds in their existing shelter. We will continue to meet with them to discuss increasing the number of beds. | Transitional living
facility or halfway
house | New Life Center opened this year and is currently providing housing for homeless female Veterans with children (six beds). Other community providers have expressed interest in opening additional housing and have attended technical assistance workshops to learn how to apply for funding. | | 16 | VAMC Fayetteville, AR -
564 | Long-term,
permanent
housing | We received an addition 35 HUD-VASH vouchers for FY 2009. | Help with
transportation | Transportation issues have not been resolved; there are limited funds for expansion. | Help with finding
a job or getting
employment | We use the VA Compensated Work Therapy (CWT) program extensively; more CWT slots would be helpful. Due to the economy, there is more competition for jobs and fewer employment opportunities, | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|---------------------------------|------------------------------------|--|-------------------------------------|---|---|--| | 16 | VAMC Houston, TX -
580 | Long-term,
permanent
housing | Of the 385 HUD-VASH vouchers received in FY 2008, 85% have been allocated and new case managers have been hired. We are currently hiring additional staff to work with the Veterans who received one of the
additional 280 vouchers awarded in FY 2009: 210 for the Houston area, 35 for Beaumont, and 35 for Galveston. | Emergency
(immediate)
shelter | Our domiciliary is now open and currently running at full capacity (40 beds). We have been able to work with Veterans who have mental health issues and do not meet the criteria for our substance abuse program. The domiciliary was heavily damaged during Hurricane Ike which hurt its capacity. It has been repaired. | Treatment for substance abuse | We have established a relationship with a new substance abuse treatment facility, Spiller Residence. The new contract will enable us to serve 185 additional Veterans. | | 16 | VAMC Jackson, MS -
586 | Credit
counseling | We partner with two credit consumer counseling services: Consumer Credit Counseling Services and Friends for Financial Freedom. Both accept referrals for individual Veterans. One agency came to our Stand Down; the other conducted presentations at our VA Grant and Per Diem program (I.S.AI.A.H. Project). | Help managing
money | A partnership agency, Consumer Credit Counseling Service, has a grant submission pending which would fund two series on money management for Veterans at the I.S.A.I.A.H. Project Grant and Per Diem program. | Legal assistance
for outstanding
warrants/fines | A list of community resources was developed. Veterans are referred to these resources when they need legal advise/assistance. | | 16 | VAMC New Orleans, LA
- 629 | Long-term,
permanent
housing | The VASH program utilized all 140 Section 8 vouchers and hired four case managers. We need more vouchers. | Emergency
(immediate)
shelter | The outreach team attends monthly homeless coalition meetings and conducts weekly outreach with community providers to remain informed of the development of new shelter beds. | facility or halfway
house | We currently have 218 VA Grant and Per Diem beds and will have 50 more by January 2010. Volunteers of America (VOA) re-opened 46 beds in FY 2009 in the New Orleans area. New Orleans Womanspace has applied for five additional contract beds for female Veterans. Quad Area Community Action Agency, Inc will complete construction for 38 VA Grant and Per Diem beds soon. Raven's Outreach Center requested 20 contract beds and Volunteers of America requested 12 contract beds in the Baton Rouge area. Grace Outreach has offered up to ten contract beds for female Veterans with children in the New Orleans area. | | 16 | VAMC Oklahoma City,
OK - 635 | Long-term,
permanent
housing | Thirty-five additional HUD-VASH vouchers have been received. We have a wait list for VASH and we plan to advocate for more vouchers. | Dental care | Two resources for dental care are working well; however, it is hoped closer coordination with the VA Medical Center dental clinic, and participation in WestTown Homeless Alliance will result in more options. | Eye care | We continue to look for contacts and resources. It is hoped participation in the WestTown Homeless Alliance will result in more options. | | 16 | VAMC Shreveport, LA -
667 | Long-term,
permanent
housing | We currently have 55 Veterans housed in a local HUD Shelter Plus Care program and 25 in VASH. We requested and received an additional 35 HUD-VASH vouchers. | Dental care | We continue to refer eligible Veterans to the Homeless Veteran Dental Program (HVDP). We refer ineligible Veterans to community agencies. | Help with finding
a job or getting
employment | We continue to work with VA vocational rehabilitation staff. We have 14 Veterans participating in the Compensated Work Therapy Program and 27 in the VA Incentive Therapy program. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|------------------------------------|---|---|---|--------------------------------|--| | 16 | VAMC Muskogee, OK-
623 (Tulsa, OK) | Long-term,
permanent
housing | We continue to place Veterans in the HUD-VASH program. We are currently at capacity and hope to obtain additional vouchers. | Emergency
(immediate)
shelter | We continue to search for emergency beds that will meet Healthcare for Homeless Veterans (HCHV) contract requirements. | from substances | Homeless Veterans who have a
substance use disorder are referred to
our VA substance use dependency
program. | | 17 | ' | Long-term,
permanent
housing | We have received several HUD-VASH vouchers for FY 2008-2009: Austin (105 vouchers), Temple (70 vouchers), and Waco (35 vouchers). | Treatment for substance abuse | We received funding to contract for residential treatment in Waco, and our contract in Austin was re-issued. | ' ' | We have been able to inform more community organizations about the mental health treatment services available at our VA. | | | VA North Texas HCS
(VAMC Bonham -
549A4 and VAMC
Dallas - 549) | Long-term,
permanent
housing | We have assigned all of our 105 HUD-VASH vouchers around the Dallas Metroplex. Our Peer Housing Location Assistance Groups (PHLAG) program in which trained veterans help other veterans locate and enter permanent, independent housing has received national recognition for the amount and quality of its services. There are 105 HUD-VASH vouchers coming to Fort Worth in FY 2010. | VA disability/
pension | We created informal agreements with county Veteran Service Officers to join our outreach teams in the field and help Veterans complete applications on the spot. This eliminates the problem of appointment no-shows. There appears to be a significant need to assist with appeals and military discharge upgrades. Veterans Benefits Administration (VBA) has one dedicated officer for homeless outreach who travels weekly to our sites (Dallas, Bonham, Fort Worth) but large demand across multiple sites cannot be met easily. | | We are continuing to increase referrals to the Homeless Veteran Dental Program (HVDP) and are educating all VA staff who work with our homeless Veterans about HVDP. | | | VA South Texas
Veterans HCS (VA OPC
Corpus Christi, TX -
671BZ) | Long-term,
permanent
housing | LULAC (League of United Latin American Citizens) withdrew their application for funding for an 80-bed single room occupancy. MHMR (Mental Health & Mental Retardation Center of Nueces County) had its existing programs refunded, but its new proposal for permanent supportive housing was not accepted. | Medical services | The Amistad Health Center provides affordable health care. The dental program at Del Mark College is also an affordable option for teeth cleaning and exams. There is also a clinic in town that offers reproductive health care needs for men at low cost. | Treatment for substance abuse | The Coastal Bend Alcohol and Drug
Rehabilitation Center will open in
September 2009. | | 17 | VA South Texas
Veterans HCS (VAMC
Kerrville - 671A4 and
VAH San Antonio -
671), Corpus Christi, TX | Long-term,
permanent
housing | Seventy (70) HUD-VASH vouchers were awarded in FY 2008. All have been utilized and there is a waiting list. | Job training | The G.I. Forum was awarded a grant to establish job training for Veterans. Services will begin in the end of 2009. | for incarcerated | A post-prison reintegration social worker was hired and has established a proactive program to help formerly incarcerated Veterans. | | 18 | EI Paso VA HCS, TX -
756 | Long-term,
permanent
housing | We now have 70 HUD-VASH vouchers for our main campus and 35 additional ones for our satellite in Las Cruces, New Mexico. Our HUD Shelter Plus Care program is operating and we are close to filling all 15 units. | Emergency
(immediate)
shelter | We have an informal agreement with the Opportunity Center's shelter for women. We have started discussion with our El Paso Coalition for the Homeless about looking for funding for a Veteran-specific emergency shelter. | a job or getting
employment | Our VA Compensated Work Therapy program continues to expand its resources in the community. It is a major catalyst for finding our clients employment. | | | VA New Mexico HCS -
501 | Long-term,
permanent
housing | We now have 70 HUD-VASH vouchers for Albuquerque which helps address our need for permanent housing. It is still not sufficient for our area. | Services for
emotional or
psychiatric
problems | We provided trainings on Post Traumatic Stress Disorder (PTSD) to VA Grant Per Diem and other community providers. We also informed the providers about mental health services available at our VA. | | This is a difficult
issue for our VA to address. The VA did create an intensive list of available food sites and food closets for the greater Albuquerque area. We outreached to two food programs outside the immediate Albuquerque area as well. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|---|--|---|--|---|---| | 18 | VA Northern Arizona
HCS - 649 | Transitional
living facility or
halfway house | A new women's shelter opened and have housed several female Veterans. We have a good relationship with the staff. | Long-term,
permanent
housing | We have 23 Veterans housed in our HUD-VASH program. A VASH staff was hired in January 2009. | Help with transportation | Our HUD-VASH program now has a vehicle we can use. | | 18 | VA Southern Arizona
HCS - 678 | Long-term,
permanent
housing | HUD-VASH provided 70 Section 8 vouchers to homeless Veterans. Two additional case managers were hired. | Emergency
(immediate)
shelter | We partnered with two local agencies to provide 12 beds for Veterans released from prison. | Clothing | We opened a new clothing room for homeless Veterans. | | 18 | VAMC Amarillo, TX -
504 | Long-term,
permanent
housing | Our HUD-VASH program will be implemented soon. | Detoxification
from substances | We will continue to work with local agencies to open a detoxification and substance abuse treatment program: this is the #1 needed identified by our HUD Continuum of Care. | Help with transportation | We receive bus passes through an informal agreement with the City of Amarillo and the local homeless service center. | | 18 | VA West Texas HCS -
519 | Emergency
(immediate)
shelter | Four local agencies provide emergency shelter. | Transitional
living facility or
halfway house | We lost our transitional housing program in August. We will be converting the existing domiciliary building into a housing program when the new domiciliary building is constructed. | Dental care | We have helped Veterans obtain low-
cost/no-cost dental services and denture
repair. | | 18 | VAMC Phoenix, AZ -
644 | Transitional
living facility or
halfway house | We case manage 200 sheltered homeless Veterans and have stationed VA liaison and outreach staff into transitional housing program that serve Veterans. | • | We have allocated our 105 HUD-VASH vouchers and hired three VASH case managers. We will be receiving 140 additional vouchers with new staffing. | Emergency
(immediate)
shelter | We continue to work with Central Arizona Shelter Services (CASS) Veterans program that provides shelter housing to over 100 Veterans daily. | | 19 | VA Montana HCS
(VAM&ROC Ft.
Harrison - 436 and VA
Eastern Montana HCS -
436A4), Miles City, MT | Child care | We work with homeless Veterans on a case-by-case basis to arrange child care when that need exists. | Help developing
social network | We encourage Veterans to participate in Vet to Vet meetings when they visit our office. We also post flyers. | Services for
emotional or
psychiatric
problems | We have established an informal protocol with our VA behavioral health clinicians to assess any homeless Veterans who exhibits suicidal ideation. | | 19 | VA Southern Colorado
HCS, CO-567 | Dental care | Our dental clinic managers hope to increase staff to provide more care. | Long-term,
permanent
housing | We did obtain 35 more HUD-VASH vouchers. No progress in working with local property owners to increase Veteran-specific housing. | Services for
emotional or
psychiatric
problems | We did increase the number of mental health clinicians at our VA community based outpatient clinic. However, there was also an increase in patients. | | 19 | VAM&ROC Cheyenne,
WY - 442 | Long-term,
permanent
housing | We have housed many Veterans with our HUD-
VASH vouchers and referrals to VASH have
increased. | Dental care | All Veterans eligible under the Homeless Veteran
Dental Program are receiving care. Community
agencies are pursuing funding for dental care. | Job training | VA and state vocational rehabilitation resources are meeting this need. | | 19 | VA Eastern/Southern
Colorado HCS, CO
(VAMC Denver - 554) | Long-term,
permanent
housing | We have implemented our HUD-VASH program with
175 vouchers and new staff. We look forward to
placing more Veterans into their own housing. | Dental care | We provided dental care to significantly more
Veterans this year, than in the previous year (from
65 to 170). | Help with finding
a job or getting
employment | We utilized our VA Compensated Work
Therapy program to assist Veterans in
seeking jobs. | | 19 | VAMC Grand Junction,
CO - 575 | Transitional
living facility or
halfway house | We are working with Catholic Outreach and the local housing authority. We are beginning to discuss developing a capital grant application to build transitional housing. Their staff are very positive about the idea. | Help with
transportation | We have obtained more bus passes. | Treatment for substance abuse | The VA now has an active Intensive Outpatient Program (IOP) and we are working closely with its new director. He has created new contracts with community agencies to provide housing while Veterans are in the IOP. (We now have five beds at the Salvation Army). | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|-------------------------------------|---|---|---|---|---| | 19 | VAMC Salt Lake City,
UT - 660 | Long-term,
permanent
housing | We've been working with one apartment complex owner (32 units) to house some of our HUD-VASH veterans and/or those Veterans who are severely and persistently mentally ill (SPMI). | Transitional
living facility or
halfway house | The City of Salt Lake Housing Authority is applying for VA Grant and Per Diem funding for a 4-plex to house female Veterans. | Job training | Poor economy has impacted local job training/employment efforts to the point they have not enjoyed the back-to-work numbers of 2008. They system is obviously taxed with an unprecedented amount of unemployed Veterans. There have been some successes, just not as many. | | 19 | VAMC Sheridan, WY -
666 | Help with transportation | A new transitional living program also had funding for a van which helps. Other grants in development; overall transportation need still exists. | Long-term,
permanent
housing | HUD-VASH has made significant difference in
providing permanent housing; additional vouchers
could be utilized. | Transitional living facility or halfway house | Capital grant awarded and our new transitional living facility is up and running. We could use another program targeting women Veterans. | | 20 | VA Alaska HCS & RO -
463 | Long-term,
permanent
housing | An additional 35 HUD-VASH vouchers have been added for interior Alaska, and an off-station VASH case manager will be hired. Habitat for Humanity continues local efforts with on-going support from our program. Progress on the Ten-Year Plan to End Homelessness in the Municipality of Anchorage continues. The newly-elected mayor created an executive staff position to address homelessness and enact new initiatives. | Job training | We have an on-going partnership with Alaska Department of Labor and the Alaska Division of Vocational Rehabilitation. We continue to work with Nine-Star Enterprises to provide employment education opportunities to veterans age 55+ and employment resource support for formerly incarcerated veterans seeking employment and housing. | Help
with finding
a job or getting
employment | Efforts continue with ongoing working relationships with the Alaska Division of Vocational Rehabilitation, the U.S. Department of Labor, the state of Alaska Department of Labor and Workforce Development, and community job developers. | | 20 | VA DOM White City, OR
- 692 | Long-term,
permanent
housing | All HUD-VASH vouchers have been allocated with approximately 90% of the Veterans housed. We will be receiving 70 more vouchers and new staff. | Dental care | Dental care for homeless Veterans is provided on a fee-basis. During the past year, we utilized \$225,000 of the \$300,000 allotted. | VA disability/
pension | We have an informal arrangement with a local attorney associated with one of our VA Grant and Per Diem programs. He assists Veterans with filing claims. Members of Disabled American Veterans also assist Veterans with claim filing. We still intend to improve our relationship with VA Regional Office in the facilitation of claims. | | | VA Puget Sound HCS
(VAMC American Lake -
663A4 and VAMC
Seattle, WA - 663),
Tacoma, WA | Long-term,
permanent
housing | , , , , | Transitional
living facility or
halfway house | becoming fully operational. Three proposals were submitted for VA Grant and Per Diem (GPD) funding. One training on developing a VA GPD program was held in September 2009; another is planned for 2010. | Emergency
(immediate)
shelter | Limited progress with the exception of securing two emergency beds for women at Katherine's House (Catholic Community Services). Looking for providers to contract for men's beds. | | | VA Roseburg HCS, OR -
653 (Eugene, OR) | Emergency
(immediate)
shelter | No progress some regression on the coast where increases in homeless population has increased tension with local residents and police. | Long-term,
permanent
housing | Good progress with 35 HUD-VASH vouchers for Lane County, 35 for Douglas County, and 35 for Linn/Benton counties. No vouchers for Coos/Curry Counties, though. | Services for
emotional or
psychiatric
problems | We have been able to expedite mental health consults for homeless Veterans. We are still attempting to better integrate care between our homeless and substance use disorder programs. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|------------------------------|----------------------------|--|---|---|---|--| | 20 | , | from substances | A community detoxification program is in the final stages of completion. Our VA detoxification unit has lifted some of its restrictions to allow more Veterans access. | Treatment for substance abuse | Our VA has restructured its substance abuse treatment programs and is collaborating with us to get more homeless Veterans into treatment. | Dental care | Several VA Grant and Per Diem residents have received care under the Homeless Veteran Dental Program. Thirty-six Veterans have been referred. | | 20 | 648 | shelter | This need continue to be a problem and we have not added any new emergency beds. We have lobbied for an increase in the number of days our overflow shelter is opened. | Transitional
living facility or
halfway house | programs in Bend, Oregon, and Longview, | Long-term,
permanent
housing | We received 70 HUD-VASH vouchers with staff, and expect to have a total of 110 permanent housing placements by FY 2010. We have also been awarded a one-time grant through the local housing authority for move-in deposits. | | 20 | | or day program | | Long-term,
permanent
housing | With our new 35 HUD-VASH vouchers, we now have a total of 70 HUD-VASH vouchers and 13 supported housing beds. | Dental care | We now have two dental providers for our homeless Veterans: one in Spokane, Washington, and one in Coeur d'Alene, Idaho. This has helped us to significantly increase services for our Veterans. | | 20 | | (immediate) | spring 2009. We continue to use the local shelter | Long-term,
permanent
housing | more vouchers for Yakima. | Services for
emotional or
psychiatric
problems | We received funding for 12 full-time mental health clinicians at our Walla Walla campus and four community based outpatient clinics. One of the staff will be a dedicated Veteran Justice Outreach staff that will help Veterans involved with the local court system making a smooth transition into the community. | | 21 | HCS, CA - 570 | permanent | We placed 35 Veterans through our HUD-VASH program and continue to utilize our HUD Shelter Plus Care program. | Food | We have some food at our drop-in center and refer to local agencies. | Clothing | We have some clothing at our drop-in center and refer to local agencies. | | | HCS - 612 (Martinez, | | program with 35 vouchers in FY 2008 and 210 more | Emergency
(immediate)
shelter | • , | | We received funding for two new VA Grant and Per Diem programs with an additional 58 beds. We had a successful VA Grant and Per Diem technical assistance workshop in early 2009 and plan to have another one in 2010. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|-------------------------------------|---|---|---|-------------------------------|---| | | VA Palo Alto HCS
(VAMC Livermore -
640A4 and VAMC Palo
Alto - 640), Menlo Park,
CA | Emergency
(immediate)
shelter | Placements will begin this month with a new contract with Shelter Network in Menlo Park. | SSI/SSD
process | No current follow-up on this issue. | for outstanding | HCRV (Healthcare for Re-Entry Veterans) program provides outreach to and case management of incarcerated veterans throughout our service area. HCRV collaborates with Santa Clara County's superior courts. The results have been mutually beneficial for Veterans and local justice departments. | | 21 | VA Sierra Nevada HCS,
NV - 654 | Long-term,
permanent
housing | We have utilized our original 70 HUD-VASH vouchers and have received 35 more. We have developed informal agreements with ReStart Homeless Services, Inc. to place Veterans who do not meet VASH criteria into permanent housing. | Eye care | We have been able to work with the Lions Club and continue to seek other resources. | Glasses | We work with Lions Club and seek other resources. | | 21 | VAM&ROC Honolulu, HI
- 459 | Long-term,
permanent
housing | We have enrolled 48 Veterans into HUD-VASH and are utilizing 35 vouchers. | | We have three local programs that are currently accepting Veterans. | VA disability/
pension | We have a Veterans Benefits Administration (VBA) representative who assists Veterans we contact in outreach and in our re-entry program for incarcerated Veterans. | | 21 | VAMC San Francisco,
CA - 662 | Long-term,
permanent
housing | We will be hiring new HUD-VASH staff and fill all 170 vouchers in FY 2010. | Emergency
(immediate)
shelter | We anticipate some funding for emergency housing and staffing in FY 2010. | | | | 22 | VA Greater Los Angeles
HCS (VAOPC Los
Angeles - 691GE and
VAMC Sepulveda -
691A4 and VAMC West
Los Angeles - 691) | Long-term,
permanent
housing | We received 840 HUD-VASH vouchers in in FY 08 and are close to allocating all of them. For FY 09/10 we will received an additional 455 vouchers. The VASH program has been able to place many Veterans from our Westside Support Housing Program (U.S. Vets) which has freed up about 200 units for Veterans who need a more structured environment. | Services for
emotional or
psychiatric
problems | Our community partner, New Directions will start an off-campus residential program for returning Veterans from Iraq and Afghanistan. | ŭ | We continue to use our VA Compensated Work Therapy and Supported Employment programs. Rancho Santa Ana, a nonprofit specializing in indigenous plants will partner with us in running our Vet's Garden program. Veterans will be trained on how to grow and utilize plants native to California. | | 22 | VA Southern Nevada
HCS - 593 | Long-term,
permanent
housing
 We have utilized 105 HUD-VASH vouchers to put
Veterans into their own housing, and we have been
granted another 175. | Drop-in center or day program | There has been no progress in developing a drop-
in center. Focus will be on developing transitional
and permanent housing. | Treatment for substance abuse | We have a contract with Westcare to operate ten substance abuse treatment beds. We will try to increase that number to 15. | | 22 | 605 | Emergency
(immediate)
shelter | This continues to be an ongoing issue in our large geographic area. Most of the new area shelter beds are far away from the medical center and Veterans do not have transportation. We are working with our community partners and staff from our VA community based outpatient clinics to coordinate care for Veterans between the shelter and the nearest clinic. | Long-term,
permanent
housing | We were allotted 105 HUD-VASH vouchers for FY 2010 in Riverside County. We have also identified some community programs that will provide permanent housing for Veterans with families in outlying areas. | Dental care | This continues to be a challenge. More Veterans were seen this past year, but the recent state budget cuts have made receiving Denti-Cal difficult. Our outreach team will continue to seek out providers in the community. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|--|---|--|---|---|------------------------------------|---| | 22 | VAMC Long Beach, CA 600 | Emergency
(immediate)
shelter | Support and collaboration continues at the homeless coalition meetings in Long Beach; a relationship has been developed with the Orange County homeless providers group. | Dental care | Continuous efforts are made to refer eligible Veterans to care under the Homeless Veteran Dental Program (HVD) after they have stayed the required 60 days in a VA Grant and Per Diem transitional housing program. | Long-term,
permanent
housing | The VASH program has expanded with 70 vouchers being utilized and other vouchers being awarded. Community partnerships to develop permanent housing are expanding. | | 22 | VAMC San Diego, CA -
664 | Long-term,
permanent
housing | We now have a total of 315 HUD-VASH vouchers through the San Diego Housing Commission and the San Diego County Housing Authority. | Emergency
(immediate)
shelter | No change in status this year. | a job or getting employment | We continue to write letters of support for renewals of Department of Labor Homeless Veterans Reintegration Program and other employment grants. | | 23 | VA Black Hills HCS
(VAMC Fort Meade -
568 and VAMC Hot
Springs - 568A4) | Long-term,
permanent
housing | We received 35 HUD-VASH vouchers for Hot
Springs and 35 vouchers for Meade County. Case
managers for both programs were hired. | SSI/SSD
process | We provided an in-service for Rapid City homeless providers coalition on securing SSI (Social Security Insurance) and SSD (Social Security Disability) benefits for homeless populations. | upgrade | A South Dakota Tribal Veterans Service
Officer (TVSO) conducted special
session on each reservation to assists
with upgrades. | | 23 | VAH&ROC Sioux Falls,
SD - 438 | Transitional
living facility or
halfway house | One agency did apply for VA Grant and Per Diem funding but the proposal was not approved. | Long-term,
permanent
housing | We received 35 HUD-VASH vouchers and a case manager position. | VA disability/
pension | We continue to foster collaborative relationships with local Veterans Service Officer and VA benefits personnel. | | 23 | VAM&ROC Fargo, ND -
437 | Emergency
(immediate)
shelter | We are increasing the number of contract beds. | Long-term,
permanent
housing | We placed 34 Veterans in permanent housing in FY 2009 and have 35 more vouchers for FY 2010. | Dental care | We served 37 Veterans in FY 2009 and hope to double that in FY 2010. | | 23 | VAMC Minneapolis, MN - 618, and Superior, WI | Long-term,
permanent
housing | All of our 2008/2009 allocation of HUD-VASH vouchers have been used. | Transitional
living facility or
halfway house | Ten beds are scheduled to be open by February 2010. | psychiatric
problems | Our Minneapolis HCHV (Healthcare for Homeless Veterans) has a part-time psychiatrist. Our clinicians are trained in various mental health therapies. Also, all Veterans are encouraged to participate in our Wellness Recovery Action Planning (WRAP) intervention that emphasizes illness self-management. We continue to partner intensely with other mental health providers to ensure full service access for our Veterans. | | 23 | VAMC St. Cloud, MN -
656 | Transitional living facility or halfway house | The Housing Coalition of the St. Cloud Area is considering applying for VA Grant and Per Diem funding for 35 transitional housing beds. | Dental care | Many Veterans are using dental care available through the Minnesota Department of Veterans Affairs. | for incarcerated | Our Healthcare for Re-Entry Veterans (HCRV) specialist was hired and is now working with incarcerated Veterans. | | 23 | VA Central Iowa HCS
(VAMC Des Moines -
555, VAMC Knoxville -
555A4) | Long-term,
permanent
housing | We received 70 additional HUD-VASH vouchers and hired two case managers. | Help with
transportation | We continue to provide bus tokens and submit applications for half-price bus passes. | | We are working with Vet Center to provide more family therapy and educate family members about mental health. Family counseling is extremely important with the advent of HUD-VASH in our area and the case management of Veterans living with their families. | | VISN | VA Facility - System
Name | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | FY 2009 Need
Identified | Update | |------|------------------------------|---|---|------------------------------------|---|------------------------------|---| | 23 | | Help with transportation | bus passes to low-income individuals, including | Long-term,
permanent
housing | The HUD-VASH program achieved its objective of utilizing all 35 vouchers by June 2009. | facility or halfway
house | The People's City Mission VA Grant and Per Diem program has been operational since December 2008. They have been at 100% capacity since this time with a waiting list of 25 Veterans. | | 23 | | Transitional
living facility or
halfway house | beds in the Omaha area. A capital grant for 26 beds | housing | The 2008 HUD-VASH vouchers have all been filled. In 2009, Omaha was awarded 35 additional vouchers. Our medical center continues to work with housing consultants to develop a permanent supportive housing project for Veterans. | | | | 23 | VAMC Iowa City, IA -
584 | Emergency
(immediate)
shelter | One shelter has opened is at full capacity. Another shelter is being constructed. | • | We continue to foster working relationships with local public housing authorities. | | Veterans in our VA Grant and Per Diem program receive dental care. | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|---------------------------------|---| | 1 | VA Boston HCS (VAMC Boston -
523 and VAMC W. Roxbury -
523A4), VAMC Brockton, MA -
523A5 and VAH Bedford, MA | | (no best practice narrative submitted) | | 1 | VA Connecticut HCS (VAMC
Newington and VAMC West Haven) | Long-term, permanent housing | By collaborating with local HUD Continuums of Care and
Ten-Year Plan to End Homelessness committees, our VA has partnered with many service providers. Chrysalis Center, Inc. in Hartford has emerged as a leader in developing supportive housing opportunities for people experiencing homelessness. Chrysalis Center created the Veterans Support Program which was successful in securing 24 units of permanent supportive housing (non-VA funded) with case management for Veterans and their families. They also case manage six additional Veterans who obtained their own housing. HUD funding was secured to support two full-time case managers and a project coordinator to provide services with a mix of tenant- and project-based vouchers. | | 1 | VAM&ROC Togus, ME - 402 | | (no best practice narrative submitted) | | 1 | VAM&ROC White River Junction,
VT - 405 | | (no best practice narrative submitted) | | 1 | VAMC Manchester, NH - 608 | Long-term, permanent housing | The VASH Program Manager advocated for a storage trailer at our VA in order to store/collect used furniture for the Veterans to use in their apartments. The program is run by VA volunteers. All 33 current VASH veterans utilized this service and received a clean bed to sleep on. We believe such a service helps each VASH Veteran feel like their apartment is truly a home! | | 1 | VAMC Northampton, MA - 631
(Leeds) | Long-term, permanent housing | A chronically homeless Veteran with HIV, polysubstance abuse issues, and mental health issues was in and out of a local shelter. He was followed by our Healthcare for Homeless Veterans coordinator on an outpatient basis. He cycled through the VA Substance Abuse Treatment Program, and Hope House (a rehabilitation program). He finally agreed to have a financial conservator and was admitted to the Soldier On transitional housing program. He has been clean and sober for two months. | | 1 | VAMC Providence, RI - 650, Bristol, RI | Long-term,
permanent housing | Our VASH social worker has established working relationships with local realtors to locate affordable housing units for our Veterans. | | 2 | VA Western New York HCS -
(VAMC Batavia - 528A4 and VAMC
Buffalo - 528) | Long-term, permanent housing | There are many Veterans who come through the VA Health Care for Homeless Veterans Program who function independently and do not require ongoing case management. Over the years, we have developed relationships with landlords who are veteran-friendly and proactive. The landlords know our program and will often alert us about Veteran tenants in need. We will intercede and help the Veterans access VA care so they can remain independent. On average, we respond to landlord alerts 50 times a year. | | 2 | VAMC Albany, NY - 500 | | (no best practice narrative submitted) | | 2 | VAMC Canandaigua, NY - 528A5,
Bath, NY, Rochester, NY | | (no best practice narrative submitted) | | 2 | VAMC Syracuse, NY - 670 | Long-term, permanent housing | Housing Visions, Inc. (Syracuse, New York) continues to expand permanent housing for homeless Veterans through completion of many news housing projects in Syracuse (Maple Heights - 12 units) and Oneida County (11 additional units). | | 2 | VAMC Bath, NY | | (no best practice narrative submitted) | | 3 | VA Hudson Valley HCS (VAMC
Castle Point - 620A4 and VAH
Montrose - 620) | | (no best practice narrative submitted) | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|---------------------------------|--| | 3 | VA New Jersey HCS (VAMC East
Orange - 561 and VAMC Lyons -
561A4) | Long-term, permanent housing | We worked closely with a faith-based group to begin renovating a church to provide permanent housing for homeless Veterans. The Reformed Church of Highland Park has a history of using their own property to provide housing to young women aging out of the foster care system. Based upon their success, we supported them in securing funding through the New Jersey Housing and Mortgage Finance Agency, and testified before the local zoning board on several occasions to facilitate this renovation. We also participated in several focus groups and other meetings with their congregation and concerned members of the community. This partnership with a faith-based group to provide housing for homeless Veterans represents a creative approach to financing these projects. These churches may not have much more capital, but they can leverage the equity in their excess property to receive support for these projects. We also share a common mission to "serve the underserved." We look forward to expanding these initiatives through other faith-based groups in New Jersey. | | 3 | VAMC Bronx, NY - 526, VA New
York Harbor HCS (VAMC Brooklyn -
630A4 and VAMC New York - 630)
and VA Hudson Valley HCS (VAMC
Castle Point - 620A4 and VAH
Montrose - 620) | | (no best practice narrative submitted) | | 3 | VAMC Northport, NY - 632 | SSI/SSD process | Northport VA Medical Center has a representative from the local Social Security Administration office on-site once a week. The representative assists Veterans and staff in completing applications, checking application status, and expediting case decisions. | | 4 | VA Pittsburgh HCS, PA (VAMC
Pittsburgh (HD) - 646A5 and VAMC
Pittsburgh (UD) - 646) | Credit counseling | We have an informal agreement with Citizens Bank. They help our Veterans set up checking and savings accounts and offer credit counseling advice. Bank staff go out of their way to help. For example, the bank staff will call with the Veteran to arrange a direct deposit of their Social Security check. Measurable results: over the past year, 11 Veterans were assisted and are continuing to use bank services. We recognized three Citizens Bank employees at our 2009 CHALENG meeting for their outstanding service. | | 4 | VAM&ROC Wilmington, DE - 460 | | (no best practice narrative submitted) | | 4 | VAMC Altoona, PA - 503 | | (no best practice narrative submitted) | | 4 | VAMC Butler, PA - 529 | | (no best practice narrative submitted) | | 4 | VAMC Clarksburg, WV - 540 | Long-term,
permanent housing | We have an excellent relationship with our Clarksburg-Harrison Regional Housing Authority who is administering our 35 HUD vouchers for VASH. Previously, the Authority had helped secure some HUD Shelter Plus Care beds for use by our chronically homeless Veterans. | | 4 | VAMC Coatesville - 542 | | (no best practice narrative submitted) | | 4 | VAMC Erie, PA - 562 | | The Erie HUD-VASH coordinator noticed many Veterans moving into their own apartments do not have furniture (chairs, beds). The Erie VA implemented a "Virtual Warehouse." When community organizations and the public offer to donate furniture and other household items, they inform our program. The VASH coordinator matches the items with client need; then facilitates the delivery of the item from the donor to the Veteran's apartment. This has eliminated the need for maintaining a physical storage area for donations. | | 4 | VAMC Lebanon, PA - 595 | | (no best practice narrative submitted) | | 4 | VAMC Philadelphia, PA - 642 | | (no best practice narrative submitted) | | 4 | VAMC Wilkes-Barre, PA - 693 | | (no best practice narrative submitted) | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|-------------------|---| | 5 | VA Maryland HCS (VAMC Baltimore
- 512, VAMC Fort Howard - 512A4
and VAMC Perry Point - 512A5) | | (no best practice narrative submitted) | | 5 | VAMC Martinsburg, WV - 613 | | (no best practice narrative submitted) | | 5 | | | For long-term housing, we are using the HUD-VASH vouchers. The homeless team identifies Veterans who need case management. Our treatment team assesses their needs for housing and case management. All VASH
participants are assigned a case manager who will work with them throughout the housing process (addressing credit issues, finding a suitable apartment, obtaining furniture and food). Once housed, all Veterans continue to receive case management to promote their ongoing success. | | 6 | VAMC Asheville, NC - 637 | SSI/SSD process | SOAR (SSI/SSDI Outreach, Access and Recovery) is a training that teaches caseworkers how to navigate the SSI/SSDI System and assist homeless individuals obtain benefits. Asheville's SOAR program started in July 2008. In Buncombe County, benefits approval rate jumped from 15% to 93%. Two VA social workers received SOAR training and have helped four Veterans obtain benefits. The North Carolina Coalition to End Homelessness (Raleigh, North Carolina) keeps data on the SOAR initiative. | | 6 | VAMC Beckley, WV - 517 | | (no best practice narrative submitted) | | 6 | VAMC Durham, NC - 558 | | (no best practice narrative submitted) | | 6 | VAMC Fayetteville, NC - 565 | | (no best practice narrative submitted) | | 6 | VAMC Hampton, VA - 590 | permanent housing | The Housing First/Assertive Community Treatment program "My Own Place" provides permanent supportive housing for chronically homeless persons with mental illness and co-occurring mental illness and substance abuse. The program is an essential element in the City of Norfolk's Ten-Year Plan to End Homelessness. There are now 36 Housing First units. This program targets the toughest cases on the streets of Norfolk and given the success rate of the Pathways model nationally offers the strongest hope to end chronic homelessness in our community. There are many local agencies involved in the program. There are currently six Veterans in the program who all had histories of repeated recidivism and multiple VA treatment episodes. Since entering the program, these Veterans' psychiatric admissions have nearly stopped completely and they have been able to maintain their housing. | | 6 | VAMC Richmond, VA - 652 | | We have increased the number of HUD-VASH vouchers used in the community. All our 35 vouchers are being used; another 35 are due soon. Our program has developed resources for providing move-in furniture and household items. | | 6 | VAMC Salem, VA - 658 | | (no best practice narrative submitted) | | 6 | | SSI/SSD process | As a result of our partnership with the Social Security Administration office in Rowan, six Veterans had their SSI claims expedited. They were approved for benefits within 60 days. | | 7 | VA Central Alabama HCS (VAMC
Montgomery - 619 and VAMC
Tuskegee - 619A4) | | (no best practice narrative submitted) | | 7 | VAMC - Augusta, GA - 509 | | (no best practice narrative submitted) | | 7 | VAMC Atlanta, GA - 508 (Decatur, GA) | | (no best practice narrative submitted) | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|--|---|--| | 7 | VAMC Birmingham, AL - 521 | Legal assistance for outstanding warrants/fines | We have secured a form letter from the State of Alabama: "Motion for Waiver of Fines under the Suspension and Reduction of Penalty Conditioned on Participation in Drug Rehabilitation Program." We give this letter to Veterans with outstanding fines and legal issues. One Veteran said the submission of the letter resulted in a resolution of his fines. | | 7 | VAMC Charleston, SC - 534 | Legal assistance for
outstanding
warrants/fines | We have a working relationship with Crisis Justice Project that provides free legal services to homeless Veterans. Since January 2009: 16 Veterans have been assisted with disability claims (1 approved, 15 pending) and 45 Veterans have been helped with a wide array of legal issues (warrants, fines, etc.) | | 7 | VAMC Columbia, SC - 544 | | (no best practice narrative submitted) | | 7 | VAMC Dublin, GA - 557 | | (no best practice narrative submitted) | | 7 | VAMC Tuscaloosa, AL - 679 | Long-term, permanent housing | The Tuscaloosa VA staff meets monthly with area homeless providers. This group has developed a low-income housing list, noting which landlords are willing to waive deposits, credit checks, and police background checks. This project demonstrates the willingness of local agencies to work together and share their "trade secrets" for the good of homeless Veterans. | | 8 | VA North Florida/South Georgia
HCS (VAMC Gainesville - 573 and
VAMC Lake City - 573A4) | | (no best practice narrative submitted) | | 8 | VAH Tampa, FL - 673 | | (no best practice narrative submitted) | | 8 | VAMC Bay Pines - 516 | | (no best practice narrative submitted) | | 8 | VAMC Miami, FL - 546 | | (no best practice narrative submitted) | | 8 | VAMC West Palm Beach, FL - 548 | | (no best practice narrative submitted) | | 8 | VAMC San Juan, PR - 672 | | (no best practice narrative submitted) | | | VAMC Orlando, FL-675 | | (no best practice narrative submitted) | | 9 | VAMC Huntington, WV - 581 | | (no best practice narrative submitted) | | 9 | VAMC Lexington, KY - 596 | | (no best practice narrative submitted) | | 9 | VAMC Louisville, KY - 603 | | (no best practice narrative submitted) | | 9 | VAMC Memphis, TN - 614 | | (no best practice narrative submitted) | | 9 | VAMC Mountain Home, TN - 621 | | (no best practice narrative submitted) | | 9 | VAMC Nashville, TN - 626 (Nashville and Murfreesboro) | | (no best practice narrative submitted) | | 10 | VAMC Chillicothe, OH - 538 | Long-term,
permanent housing | Our program has addressed the need of permanent housing through our HUD-VASH program. We were able to help 35 Veterans and their families find affordable housing. Twelve household include minor children; 5 involve Veterans with a disability. Twenty-one of the Veterans have secured employment and four Veterans have actually graduated VASH and become financially independent. We collaborate with many community partners including: the Metropolitan Housing Authority, Community Action, Veterans Service Organization, Love, Inc., Ross County Job and Family Services, local shelters, utility companies, and private landlords. | | 10 | VAMC Cincinnati, OH - 539 (Ft.
Thomas, KY) | | (no best practice narrative submitted) | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|---------------------------------|---| | 10 | VAMC Cleveland, OH - 541,
(Brecksville, OH) | Long-term, permanent housing | We have collaborated with a local Housing First project since its inception in we have Veterans placed in all four supportive housing sites. The VA is providing case management and oversight of Veterans at these sites. Our partners are: Mental Health Services (community homeless mental health agency), Emerald Development and Economic Network Inc., (EDEN) and Enterprise Community Partners, Inc. | | 10 | VAMC Dayton, OH - 552 | | (no best practice narrative submitted) | | 10 | | | We have started referring Veterans to "stages-of-change" program (intervention designed to promote positive lifestyle changes) at a local community agency. We provide case management. We've also started justice outreach for incarcerated Veterans reentering society. | | 11 | Toledo, OH, Outpatient Clinic | | (no best practice narrative submitted) | | 11 | VA Northern Indiana HCS (VAMC
Fort Wayne - 610A4 and VAMC
Marion - 610) | | (no best practice narrative submitted) | | 11 | VAMC Battle Creek, MI - 515 | Long-term,
permanent housing | Through an Enhanced Use Lease (EUL), Medallion Management, Inc. is providing 75 single room occupancy units for homeless Veterans on our campus. To date, 75 Veterans have been leased-up with Medallion: 22 of these Veterans transitioned from our Domiciliary. | | 11 | VAMC Danville, IL - 550 | | (no best practice narrative submitted) | | 11 | VAMC Detroit, MI - 553 | | For the first time in the history of the John D. Dingell Medical Center, the Partnership between Housing and Urban Development and Veterans Affairs (HUD-VASH) has allowed the Health Care for Homeless Veterans (HCHV) Program to be successful in providing a vehicle to assist with ending homelessness. Our facility received 105 Section 8 housing
vouchers and through our partnership of the Michigan State Housing Development Authority (MHSDA) we have issued 102 vouchers to homeless Veterans for long-term, permanent housing. There is a case manager for every 35 Veterans which will assist them up for five years to keep their housing. We are in the process of filling four more vacancies for HUD-VASH case managers for the newly allocated 140 vouchers. We were also instrumental in working with Southwest Solutions in their efforts to provide 150 newly-constructed permanent housing units for Veterans less than two miles from the medical center. We are very proud and happy about recent accomplishments. | | 11 | VAMC Indianapolis - 583 | Credit Counseling | We run 4-session budgeting classes on a continuing basis and attendance has been good. Veterans in VASH are strongly encouraged to attend. | | 11 | VAMC Saginaw, MI - 655 | Long-term,
permanent housing | We have distributed 35 HUD-VASH vouchers; 30 Veterans are currently in permanent housing, five are in process. Thirty-five more vouchers are pending. | | 12 | VAH Hines, IL - 578 and VA
Chicago HCS (VAMC Chicago (LS) -
537A4 and VAMC Chicago (WS) -
537) | | (no best practice narrative submitted) | | 12 | VAH Madison, WI - 607 | | (no best practice narrative submitted) | | 12 | VAMC Iron Mountain, MI - 585 | Long-term,
permanent housing | There was a Veteran in the community who was homeless with significant medical problems which were exacerbated by living in a car/storage shed. He presented to a community agency who we had outreached to and the staff were aware of our services. We worked with the agency to place the Veteran in an apartment and a Veterans Benefits Officer assisted with fiduciary issues and money management education. We made a Geriatric and Extended Care (GEC) referral to assist the disabled Veteran continue to live independently in the community. | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|---------------------------------|--| | 12 | VAMC Milwaukee, WI - 695 | | (no best practice narrative submitted) | | 12 | VAMC North Chicago, IL - 556 | | (no best practice narrative submitted) | | 12 | VAMC Tomah, WI - 676 | | (no best practice narrative submitted) | | 15 | VA Eastern Kansas HCS (VAMC
Leavenworth - 677A4) | | (no best practice narrative submitted) | | 15 | VAH Columbia, MO - 543 | Long-term,
permanent housing | Our VA utilized all 35 HUD-VASH vouchers distributed in FY 2008 and is working to fill the 35 additional vouchers distributed in FY 2009. | | 15 | VAM&ROC Wichita, KS - 452 | Long-term,
permanent housing | We have established relationships with landlords to get Veterans housed through HUD-VASH. Local service organizations and agencies have assisted by providing move-in deposits, assistance with utility bills, furniture, and household items. The Veterans of Foreign Wars and American Legion have also helped by providing furniture. McConnell Air Force base provides volunteers and trucks to help Veterans pick up furniture and move into their apartments. In addition to VASH, a local Housing First project is helping Veterans move into their own apartments. We work with the city and county in housing chronically homeless Veterans. They pay for the deposit, credit check, and utilities; we provide case management. | | 15 | VAMC Kansas City, MO - 589 | | (no best practice narrative submitted) | | 15 | VAMC Marion, IL - 609 | | (no best practice narrative submitted) | | 15 | VAMC Poplar Bluff, MO - 647 | | (no best practice narrative submitted) | | 15 | VAMC St. Louis, MO - 657 | | (no best practice narrative submitted) | | 15 | VAMC Topeka - 677 | Long-term, permanent housing | Staff at the VA Eastern Kansas Healthcare System continue to work closely with the HUD Continuums of Care in both rural and urban parts of our service area. The Kansas Balance of State Continuum of Care (BoS COC) created over 500 new units of housing for individuals and families in the last five years. These partnerships are very important in our efforts to serve homeless Veterans in all parts of our state. | | 16 | VA Central Arkansas Veterans HCS -
598 | Long-term, permanent housing | St. Francis House is a VA Grant and Per Diem program. It is also an active partner with the Arkansas Benefit Bank Program which is designed to streamline federal and state resources for disenfranchised persons. Veterans at St. Francis are able to apply for food stamps, employment, birth certificates, and disability services through the Benefit Bank. This improves access to resources necessary to improve financial stability and prepare for a transfer to permanent housing. We also partner with the North Little Rock Housing Authority homeownership preparedness program. | | 16 | VA Gulf Coast HCS - 520, Biloxi,
MS, Pensacola, FL | Long-term, permanent housing | Long-term permanent housing has just begun to be attended to in the Pensacola, Florida area with a HUD-VASH case manager brought on this fiscal year. With new vouchers and staff we will address permanent housing need in Biloxi, Mississippi and Panama City, Florida. For our area, emergency and transitional housing are still high unmet needs because there is none available. | | 16 | VAMC Alexandria, LA - 502 | | (no best practice narrative submitted) | | 16 | VAMC Fayetteville, AR - 564 | Long-term,
permanent housing | We requested and received 35 HUD-VASH vouchers for northwest Arkansas in FY 2008; these have all been issued. In FY 2009 we received 35 more vouchers for southwest Missouri and are working to fill these. | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|--|---|---| | 16 | VAMC Houston, TX - 580 | Long-term, permanent housing | We have two long-term, permanent housing programs for Veterans: (1) HUD Shelter Plus Care and (2) the HUD-VASH program. The Shelter Plus Care program began in 1994 and was designed to provide housing and treatment to individuals (and their families) with substance abuse, mental health, and medical issues. In the past 15 years, we have helped Veterans remain sober, find employment, purchase their own homes, and become advocates for other homeless Veterans. Last year we started a second program, HUD-VASH. To start up VASH, we relied heavily on the infrastructure and knowledge from our Shelter Plus Care program to quickly serve 300 Veterans and train 11 new staff. Now that we have an addition 285 vouchers and are expanding to new areas in the Greater Houston area, we are confident that we will be able to continue to meet the needs of Veterans and provide high quality services. | | 16 | VAMC Jackson, MS - 586 | | (no best practice narrative submitted) | | 16 | VAMC New Orleans, LA - 629 | | (no best practice narrative submitted) | | 16 | VAMC Oklahoma City, OK - 635 | | After seeing the negative impact of child support payments, arrearages and garnishments on the process of Veterans trying to end their homelessness, a meeting was held with staff from the Oklahoma Department of Human Services, and the regional child support office. Both agencies discussed their policies and programs. The result was an informal agreements with procedures for modifying the child support payments of Veterans with Oklahoma County supervised child support payments as long as the Veteran was actively participating in the homeless program. This has received legislative interest due to the number of returning Veterans who need homeless prevention assistance. It is hoped this dialogue will continue with positive results. | | 16 | VAMC Shreveport, LA - 667 | | (no best practice narrative submitted) | | | VAMC Muskogee, OK-623 (Tulsa,
OK) | | (no best practice narrative submitted) | | | VA Central Texas HCS
(VAMC
Marlin - 674A5, VAMC Temple -
674 and VAMC Waco - 674A4),
Austin | SSI/SSD process | Our Austin VA has a computer lab for Veterans to apply online for SSI/SSD. A Healthcare for Homeless Veterans (HCHV) social worker received training on the online application process and assists Veterans in the lab. | | 17 | VA North Texas HCS (VAMC
Bonham - 549A4 and VAMC Dallas -
549) | Re-entry services for incarcerated Veterans | VA North Texas Healthcare System (VANTHCS) Comprehensive Homeless Center provides re-entry services for incarcerated mentally ill Veterans through the LIVE-THRIVE Program (Veterans Diversion and Transition Team). This was funded as a pilot from VA Central Office for two years. Program staff provide case management; act as a liaison to the court for legal proceedings; coordinate primary and mental health care services upon Veteran release; offer vocational rehabilitation for job readiness and referrals for employment; help Veterans acquire identification, housing, social services or re-initiating benefits for VA or SSA disability income; assist family adjustment through supportive counseling for reconciliation; and secure transportation assistance for necessary health care and legal appointments. This program is vital in connecting Veterans to health care services promptly and addresses the many legal, financial, and social barriers facing released individuals. We have a working relationship with the local Dallas County court system to divert Veterans from incarceration and into VA treatment and case management. Outcomes recently tracked were: (1) number of Veterans serviced (91); (2) recidivism rate after one year (13.6% for program participants versus Department of Justice's average of 54.3%). | | | VA South Texas Veterans HCS (VA
OPC Corpus Christi, TX - 671BZ) | | (no best practice narrative submitted) | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|---|--| | 17 | VA South Texas Veterans HCS
(VAMC Kerrville - 671A4 and VAH
San Antonio - 671), Corpus Christi,
TX | | (no best practice narrative submitted) | | 18 | El Paso VA HCS, TX - 756 | Long-term, | We now have 105 HUD-VASH vouchers and finally established our HUD Shelter Plus Care Program with 15 units filled. We have received assistance from the El Paso Coalition for the Homeless, the Opportunity Center, and, of course, the Housing Authority of El Paso. Since both the VASH and Shelter Plus Care programs have been operational for a few months, we do not have sufficient empirical data to substantiate their positive impact. | | 18 | VA New Mexico HCS - 501 | | (no best practice narrative submitted) | | 18 | VA Northern Arizona HCS - 649 | | (no best practice narrative submitted) | | 18 | VA Southern Arizona HCS - 678 | | (no best practice narrative submitted) | | 18 | VAMC Amarillo, TX - 504 | | (no best practice narrative submitted) | | 18 | VA West Texas HCS - 519 | SSI/SSD process | We now have an excellent collaborative relationship with the local Social Security Administration Office regarding SSI (Social Security Income Benefits) and (SSD) Social Security Disability Benefits. | | 18 | VAMC Phoenix, AZ - 644 | | (no best practice narrative submitted) | | 19 | VA Montana HCS (VAM&ROC Ft.
Harrison - 436 and VA Eastern
Montana HCS - 436A4), Miles City,
MT | Long-term, | In the past year, this unmet needed was addressed by ramping up the HUD-VASH program. Over 80 homeless Veterans have been screened with about half (42) receiving vouchers. Ninety-five (95) percent of these received their vouchers in less than one month; 83% in two weeks or less. This quick turnaround time is due to the relationship we developed with the local public housing authority. | | 19 | VA Southern Colorado HCS, CO-
567 | Re-entry services for incarcerated Veterans | We are working with the Department of Corrections and the Department of Labor in serving recently incarcerated Veterans (providing housing and employment). | | 19 | VAM&ROC Cheyenne, WY - 442 | | (no best practice narrative submitted) | | 19 | VA Eastern/Southern Colorado
HCS, CO (VAMC Denver - 554) | | (no best practice narrative submitted) | | 19 | VAMC Grand Junction, CO - 575 | | (no best practice narrative submitted) | | 19 | VAMC Salt Lake City, UT - 660 | | We have implemented a six-week class on credit rehabilitation. The program was created by a local CPA association; the members volunteer to their time and provide materials. The curriculum focuses on savings, improving FICO score, avoiding predatory lenders and developing a spending plan. | | 19 | VAMC Sheridan, WY - 666 | | HUD-VASH has made a significant impact on the provision of permanent housing for Veterans. The VASH program manager works closely with the local HUD point of contact and other community agencies. There are weekly service and treatment groups in the Community that are attended by all VASH participants. | | 20 | VA Alaska HCS & RO - 463 | | (no best practice narrative submitted) | | 20 | VA DOM White City, OR - 692 | Long-term, | Due to our success in allocating our first allotment of HUD-VASH vouchers, we were granted an additional 70 which we will fill easily in FY 2010. Community providers and agencies are aware of our program and are referring Veterans to us. We also prepare our Veterans in VA Grant and Per Diem (GPD) transitional housing for possible admittance into VASH. All VA GPD residents participate in the Second Chance Renters Rehabilitation Program: an 8-week course that teaches good tenant skills, and works to clear bad credit issues. Many Veterans who complete this program have entered VASH or even obtained non-HUD housing. The Second Chance program is run by Disability Advocacy for Social & Independent Living (DASIL). | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|--|---|--| | 20 | | Long-term, permanent housing | Our VA mental health staff aggressively pursue collaborations with community partners who provide non-VASH permanent supportive housing for chronically mentally ill individuals. In return for Veterans being placed in this housing, VA mental health and addiction treatment staff provide on-site support for the Veterans. | | 20 | VA Roseburg HCS, OR - 653
(Eugene, OR) | Re-entry services for incarcerated Veterans | We are helping Sponsors, Inc start their 10-bed VA Grant and Per Diem program for formerly incarcerated Veterans. The program is scheduled to open in the summer of 2010. | | 20 | VAMC Boise, ID - 531 | | (no best practice narrative submitted) | | 20 | VAMC Portland, OR - 648 | SSI/SSD process | Our VA Grant and Per Diem provider, Central City Concern, has a "Benefits and Entitlement Specialist Team (BEST)." This team assists Veterans in completing Social Security claims. All team members have been trained in filling out SSI (Social Security Insurance) and SSD (Social Security Disability) claims with an emphasis on reporting accuracy and expediting the process. This has been a great success for our Veterans. This past year, 25 Veterans worked with BEST and received notification of their awards within 60 to 90 days. | | 20 | VAMC Spokane, WA - 668 | Welfare Payments | We worked with the Washington State Department of Social and Health Services to expedite food stamps for 600 Veterans. | | 20 | VAMC Walla Walla, WA - 687 | | (no best practice narrative submitted) | | 21 | VA Central California HCS, CA - 570 | | (no best practice narrative submitted) | | 21 | VA Northern California HCS - 612
(Martinez, Oakland and
Sacramento) | Long-term,
permanent housing | When we were first awarded HUD-VASH vouchers, we contacted a local agency, Soldiers' Angels, for assistance with move-in costs and security deposits. The agency embarked on a fundraising drive and raised over \$15,000 for VASH vets. We have worked together to provide move-in funding for over 20 Veterans. | | 21 | VA Palo Alto HCS (VAMC Livermore - 640A4 and VAMC Palo Alto - 640),
Menlo Park, CA | | (no best practice narrative submitted) | | 21 | VA Sierra Nevada HCS, NV - 654 | | (no best practice narrative submitted) | | 21 | VAM&ROC Honolulu, HI - 459 | | (no best practice
narrative submitted) | | 21 | VAMC San Francisco, CA - 662 | | (no best practice narrative submitted) | | | VA Greater Los Angeles HCS
(VAOPC Los Angeles - 691GE and
VAMC Sepulveda - 691A4 and
VAMC West Los Angeles - 691) | | (no best practice narrative submitted) | | 22 | VA Southern Nevada HCS - 593 | Re-entry services for incarcerated Veterans | With the addition of a Veteran Justice Outreach specialist, we have developed a seamless transition process for incarcerated Veterans from the drug court to intense substance abuse treatment to transitional housing. The specialist works closely with the judge and probation office. Programs (contract transitional housing) have been pre-approved by courts. The typical Veteran client is transferred to a contract substance abuse facility after development of a treatment plan. The client stays in the SA facility for 30-60 days. Once treatment is completed, the client is transferred to a VA Grant and Per Diem transitional housing program. If requirements are met, he/she is eventually referred to HUD-VASH for independent housing and case management. | | 22 | VAMC Loma Linda, CA - 605 | | (no best practice narrative submitted) | | VISN | VA Facility - 2000 Name | Best Practice | Narrative | |------|---|---------------------------------|---| | 22 | VAMC Long Beach, CA - 600 | | (no best practice narrative submitted) | | 22 | VAMC San Diego, CA - 664 | | (no best practice narrative submitted) | | 23 | VA Black Hills HCS (VAMC Fort
Meade - 568 and VAMC Hot Springs
- 568A4) | SSI/SSD process | We collaborated with an SSA (Social Security Administration) staff to provide an in-service for Rapid City homeless providers coalition on securing SSI (Social Security Insurance) and SSD (Social Security Disability) benefits for homeless populations. We distributed the guide Stepping Stones to Recovery: A Case Manager's Manual for Assisting Adults Who Are Homeless, With Social Security Disability and Supplemental Security Income Applications. | | 23 | VAH&ROC Sioux Falls, SD - 438 | | (no best practice narrative submitted) | | 23 | VAM&ROC Fargo, ND - 437 | Long-term,
permanent housing | HUD-VASH has been a great success! We issued all 35 vouchers and had 33 Veterans housed within six months. We will receive an additional 35 vouchers. The long-term case management provider under VASH helps Veterans stay stable for longer periods of time. | | 23 | VAMC Minneapolis, MN - 618, and
Superior, WI | | (no best practice narrative submitted) | | 23 | VAMC St. Cloud, MN - 656 | | (no best practice narrative submitted) | | 23 | VA Central Iowa HCS (VAMC Des
Moines - 555, VAMC Knoxville -
555A4) | | (no best practice narrative submitted) | | 23 | VA Nebraska Western Iowa (VAMC
Grand Island - 597A4 and VAMC
Lincoln - 597) | | (no best practice narrative submitted) | | 23 | VA Nebraska Western Iowa VAMC
Omaha -636 | | (no best practice narrative submitted) | | 23 | VAMC Iowa City, IA - 584 | | (no best practice narrative submitted) | | Name | Title/Program | Facility/Station Number | Address | City/State/Zip | Phone | Fax | |---|--|---|--|---|---------------------------------------|------------------------------| | /ISN 1 | | | | | | | | Karen Guthrie, MSW | Homeless Veterans Coordinator | VA Medical Center -523 | 150 S. Huntington Ave. | Boston, MA 02130 | 617-699-2522 | 857-364-4477 | | ohn Sullivan | Homeless Veterans Coordinator | VA Community Care Center | 114 Orange Ave. | West Haven, CT 06516 | 203-479-8043 | 203-931-4068 | | my Tague | Homeless Veterans Coordinator | VA Medical & Regional Office -402 | One Veterans Center | Togus, ME 04330 | 207-623-8411 ext.5658 | 207-623-5780 | | esse H. Vazzano | Homeless Coordinator | Edith N. Rogers Vet. Hosp518 | 200 Springs Road | Bedford, MA 01730 | 781-687-2705 | 781-687-3179 | | ee Karen Guthrie above | Homeless Veterans Coordinator | VA Medical Center -525 | 940 Belmont Street | Brockton, MA 02401 | 508-583-4500 ext. 1122 | 508-583-4500 ext. 2 | | Robert Carroll | Homeless Veterans Coordinator | VA Medical Center -631 | 421 North Main Street | Leeds, MA 01053 | 413-584-4040 ext.2136 | 413-582-3178 | | isa C . Jacobus | Homeless Program Coordinator | VA Medical Center -608 | 718 Smyth Road | Manchester, NH 03104 | 603-657-5613 | 603-626-6503 | | ee William Hart below | Homeless Veterans Program Coordinator | VA Medical Center -650 | Davis Park | Providence, RI 02907 | 401-273-7100 | 401-254-2076 | | athleen Browne | Homeless Veterans Program Coordinator | VA Med. & Regional Office -405 | 215 North Main Street | White River Junction, VT 050 | 009 802-655-1356 | 802-296-5150 | | ohn Sullivan | Homeless Veterans Service Coordinator | VA Medical Center -627 | 555 Willard Ave | Newington, CT 06111 | 203-479-8043 | 860-667-6842 | | Villiam D. Hart, LICSW | Veterans Transitional Supportive Program | Rhode Island Veterans Home | 480 Metacom Ave | Bristol, RI 02809 | 401-254-8447 | 401-254-2076 | | /ISN 2 | | | | | | | | ames Peluso | Homeless Coordinator | Samuel Stratton VA Med Ctr -500 | 170 Ontario Street | Albany, NY 12206 | 518-626-5158 | 518-462-3099 | | lose Whedbee | BH OPT Clinic Manager | VA Medical Center -514 | | Bath, NY 14810 | 607-664-4308 | 516-462-3099 | | | HCHV Coordinator | VA Medical Center -514 VA Medical Center | Argonne Avenue 400 Fort Hill Avenue | Canandaigua, NY 14424 | 585-393-7732 | 585-393-8344 | | evin O'Hagan,
erbert Wittmeyer, RN, BSN | HCHV Coordinator | VA Medical Center VA Medical Center -528 | 1298 Main Street | Buffalo, NY 14209 | 716-881-5855 ext. 227 | 716-883-8420 | | obert Van Keuren | | VA Medical Center -528 VA Medical Center -532 | | | 716-881-5855 ext. 227
716-393-7413 | | | rank Ernenwein, ACSW | VISN 2 Homeless Veterans Program Coord. HCHV Coordinator | VA Medical Center -532 VA Medical Center -670 | 400 Fort Hill Avenue
1031 E. Fayette Street | Canandaigua, NY 14424
Syracuse, NY 13210 | 315-425-4400 ext.51016 | 716-393-7629
315-425-4406 | | raint Ernerment, 7 to ev | THOM GOODAINAGE. | VI Modical College | 100 · E. · ayono oncor | Cyradad, 111 10210 | 010 120 1100 04101010 | 010 120 1100 | | /ISN 3 | | | | | | | | drina Campbell, LCSW | HCHV Coordinator | Bronx VA Medical Center -526 | 130 W. Kingsbridge Rd. | Bronx, NY 10468 | 718-584-9000 ext. 3710 | 718-679-3363 | | mily Kalb, LCSW | Coordinator, Project TORCH | VA NY Harbor HCS-527 | 40 Flatbush Ave. Ext., 8th Fl. | Brooklyn, NY 11201 | 718-439-4345 | 718-439-4356 | | ee Paul Stolz below | | VA Hudson Valley HCS | | Castle Point, NY 12511-9999 | | | | Paul Stolz, LMSW | Homeless Veterans Coordinator | VA Hudson Valley HCS | P. O. Box 100 Bldg 52, Albany Post Ro | | 914-737-4400 ext. 3740 | 914-788-4371 | | ee Emily Kalb above | | VA Medical Center -630 | 423 E. 23rd St. | New York, NY 10010 | | | | Greg Curran, LCSW | HCHV Coordinator | VA Medical Center -632 | 79 Middleville Road | Northport, NY 11768 | 631-261-4400 ext. 2204 | 631-266-6029 | | Oonna Branca, LCSW | Homeless Program Coordinator | VA New Jersey HCS-561/561A4 | 151 Knollcroft Rd., Bldg 57 | Lyons, NJ 07939 | 908-647-0180 ext.4983 | 908-604-5850 | | | | | | | | | | YISN 4
Mary F. Pilarski, RN | Hamalaga Caardinatar | VA Madical Center C45 | 7400 Highland Drive | Dittohurah DA 45005 4007 | 440 205 F272 | 440 00F F70F | | | Homeless Coordinator | VA Medical Center -645 | 7180 Highland Drive | Pittsburgh, PA 15205-1297 | 412-365-5273
302-994-2511 | 412-365-5795 | | racy C. Polk, MSW | Homeless Veterans Coordinator | VA Medical & Regional Office -460 James E. Van Zandt VAMC -503 | 1601 Kirkwood Highway 2907 Pleasant Valley Blvd. | Wilmington, DE 19805
Altoona, PA 16602 | 814-943-8164 ext. 7640 | 302-633-5482
814-940-7898 | | aren Vislosky
aniel Slack. SW | Homeless Veterans Coordinator Homeless Coordinator | VA Medical Center -529 | 325 New Castle Road | | 724-285-2439 | 724-477-5038 | | ranklin Birch. MA | | VA Medical Center -529 VA Medical Center -542 | 1400 Black Horse Hill Rd | Butler, PA 16001-2480 | 610-384-7711 | 610-383-0283 | | - , | Director, Domiciliary Homeless Program | | | Coatesville, PA 19320 | | | | aryssa Stolar, SW | HCHV Coordinator | VA Medical Center -562 | 135 East 38th | Erie, PA 16504
Lebanon, PA 17042 | 814-860-2481
717-272-6621 | 814-456-5464
717-228-5972 | | eisha D. Kerr, LSW
tephen C. Bennett, LCSW | Homeless Veterans Coordinator HCHV Coordinator | VA Medical Center -595 VA Medical Center -642 | 1700 S. Lincoln Avenue University & Woodland Avenues | Philadelphia, PA 17042 | 717-272-6621
215-823-5800 ext.5506 | 215-823-4040 | | tepnen C. Bennett, LCSW
avid Warke. SW | HCHV Coordinator HCHV Coordinator | VA Medical Center -642 VA Medical Center -693 | 1111 East End Blvd. | Wilkes-Barre, PA 19104 | 570-824-3521 ext. 7956 | 215-823-4040
570-821-7299 | | ammy M. Fumich, MSW, LGSW | HCHV Coordinator Homeless Coordinator | Louis A. Johnson VAMC -540 | 1111 East End Bivd. 1 Medical Center Drive | Clarksburg, WV 26301 | 304-623-3461 ext. 7956 | 304-626-7726 | | anning w. I unifon, Movv, EGOVV | nomeros coordinator | LOGIS A. SUTHISUTI VAINO -340 | 1 Widdical Cellier Dilve | Olai Nabuly, VV V 2000 I | 007-020-0401 GAL
0000 | 304-020-1120 | | ISN 5 | | | | | | | | ook, Craig LISW-C | GPD Liaison | VA Medical Center -512 | 10 North Greene Street | Baltimore, MD 21201 | 410-605-7000 ext.7264 | 410-605-7926 | | nn Kollmann, LISW-C | HUD VASH Case Manager | VA Maryland HCS -512a5 | Bldg 1 H | Perry Point, MD 21902 | 410-642-2411 ext.5505 | 410-642-1852 | | evin Morton, LICSW | Homeless Veterans Coordinator | VA Medical Center -688 | 50 Irving Street, NW | Washington, DC 20422 | 202-745-8000 ext. 6892 | 202-745-8629 | | ason A. Malcy, Ph.D. | DCHV Manager | VAMC, Domiciliary 502 -613 | 510 Butler Ave. | Martinsburg, WV 25401 | 304-263-0811 ext. 4659 | 304-264-3989 | | Name | Title/Program | Facility/Station Number | Address | City/State/Zip | Phone | Fax | |---|--|---|--|--|---------------------------------------|------------------------------| | | | | | | | | | VISN 6 | | | | | | | | Bob Williamson, MSW | Homeless Veterans Program Coordinator | VA Medical Center -558 | 508 Fulton Street | Durham, NC 27703 | 919-286-0411. 6045 | 919-416-5834 | | Allison Haberfield | Homeless Veterans Program Coordinator. | VA Medical Center -637 | 1100 Tunnel Road | Asheville, NC 28805 | 828-298-7911 ext.5335 | 828-299-5804 | | Edgar C. Norwood | Acting HCHV Coordinator, GPD Liaison | VA Medical Center -565 | 2300 Ramsey Street | Fayetteville, NC 28301 | 910-488-2120 ext.5679 | 910-482-5163 | | Hattie Johnson, SW | HCHV Coordinator | VA Medical Center -659 | 1601 Brenner Avenue, Bldg 11. | Salisbury, NC 28144 | 704-638-9000 ext.3699 | 704-638-3329 | | Martha Chick-Ebey, MSW | HCHV Coordinator | VA Medical Center -590 | 100 Emancipation Road | Hampton, VA 23667 | 757-722-9961 ext. 1285 | 757-726-6035 | | Raymond Patterson, SW | HCHV Coordinator | Hunter Holmes McGuire VAMC -652 | 1201 Broad Rock Blvd. | Richmond, VA 23249 | 804-675-5000 ext.4191 | 804-675-5346 | | Gayle Sanford, SW | Acting Homeless Veterans Coordinator | VA Medical Center -658 | 1970 Roanoke Boulevard | Salem, VA 24153 | 540-982-2463 ext.1230 | 540-224-1904 | | William Workman | Homeless Veterans Coordinator | VA Medical Center -517 | 200 Veterans Avenue | Beckley, WV 25801 | 304-255-2121 ext.4480 | 304-255-2431 | | VISN 7 | | | | | | | | Calvin Scott | HCHV Coordinator | VA Medical Center | 2675 N. Martin Street, Bldg 700 | East Point, GA 30344 | 404-321-6111 ext.7437 | 404-327-4028 | | Beverly A. Knighten | Homeless Veterans Program Coordinator | VA Medical Center -509 | 1 Freedom Way | Augusta, GA 30904 | 706-733-0188 ext. 7426 | 706-481-6749 | | Michael Bland, SW | Domiciliary Chief. Homeless Program | Carl Vinson VAMC -557 | 1826 Veterans Blvd. | Dublin, GA 31021 | 478-272-1210 ext.2189 | 478-277-2874 | | Willie Fields, LCSW | Coordinator, Homeless Veterans Program | VA Medical Center -521 | 700 South 19th St. | Birmingham, AL 35205 | 205-933-8101 ext.6751 | 205-939-4585 | | | Coordinator, Homeless Veterans Program | | | | 334-727-0550 ext.5350 | | | see Marguerita High below Deborah Williams | HCHV Outreach Coordinator | VA Medical Center -619 VA Medical Center -679 | 215 Perry Hill Road
3701 Loop Road East | Montgomery, AL 36109-3798 Tuscaloosa, AL 35404 | 205-554-2000 ext.2416 | 334-724-6764
205-554-3556 | | | HCHV Coordinator HCHV Coordinator | VA Medical Center -679 VA Medical Center -680 | 2400 Hospital Road | Tuskegee, AL 35404 | 334-727-0550 ext.3345 | 334-724-6764 | | Marguerita High | HCHV Coordinator HCHV Coordinator | | 109 Bee Street | | 334-727-0550 ext.3345
843-789-7953 | 843-853-9167 | | Linda M. Williams, RN | | Ralph H. Johnson VAMC -534 | | Charleston, SC 29401-5799 | | | | Margaret Battle | Grant & Per Diem Liaison | WJB Dorn Vets. Hospital -544 | 6439 Garners Ferry Rd. | Columbia, SC 29209-1639 | 803-776-4000 ext. 7445 | 803-695-7962 | | VISN 8 | | | | | | | | Carrie E. Meo-Omens, LCSW | Homeless Veteran Coordinator (18) | VA Medical Center -516 | 10000 Bay Pines Blvd. | Bay Pines, FL 33744 | 727-398-6661 ext.4711 | 727-318-1264 | | Vianne Marchese | Homeless Veteran Coordinator Homeless Veteran Coordinator | VA Medical Center -573 | 1601 Southwest Archer | Gainesville, FL 32608 | 352-376-1611ext.7461 | 352-376-7901 | | see Vianne Marchese above | Homeless Coordinator | VA Medical Center -573 VA Medical Center -594 | 801 South Marion Street | Lake City, FL 32025-5898 | 332-370-1011ext.7401 | 332-376-7901 | | Beth Wolfsohn, LCSW | Homeless Coordinator Homeless Program Coordinator | VA Medical Center -594 VA Medical Center -546 | 1201 NW 16th Street | Miami, FL 33125 | 305-541-5864 ext. 143 | 305-541-8614 | | | HCHV Coordinator | | | Tampa, FL 33617 | 813-979-3559 | 813-228-2857 | | Wendy Hellickson, LCSW (116-A7) Carla Paula Dasilva, LCSW | Homeless Coordinator | James A. Haley Vets Hosp -673 W. Palm Beach VAMC -548 | 10770 N. 46th Street | West Palm Beach, FL 33410 | 561-422-8262 | 561-442-5309 | | Daniel Aponte-Ramos, MSW | Homeless Veteran Coordinator | VA Medical Center -672 | 7305 N. Military Trail
10 Casia St. | San Juan, PR 00921-3201 | 787-641-7582 ext. 12327 | | | | Homeless Veteran Coordinator | VA Medical Center - 672 VA Medical Center - 675 | 5201 Raymond Street | Orlando, FL 32803 | 321-397-6614 | 787-641-4398 | | Heather S. Gallagher, LCSW | Homeless veteran Coordinator | VA Medical Certier - 675 | 5201 Raymond Street | Offarido, FL 32803 | 321-397-0014 | | | VISN 9 | | | | | | | | Dan Heim, SW | HCHV Homeless Program | VA Medical Center -626 | 1310 24th Ave., South | Nashville, TN 37212-2637 | 615-327-4751 ext.2314 | 615-321-6353 | | Ovul Ince, SW | Homeless Coordinator | VA Medical Center -614 | 1030 Jefferson Avenue | Memphis, TN 38104 | 901-523-8990 ext.5152 | 901-577-7427 | | James Forgey | HCHV/DCHV Coordinator | VA Medical Center -621 | James H. Quillen, VAMC | Mountain Home, TN 37684 | 423-979-2844 | 423-979-2812 | | Randy Moler | GPD Liaison | VA Medical Center -596 | 1101 Veterans Drive | Lexington, KY 40502 | 859-233-4511 ext.3607 | 859-281-3984 | | Brian A. Alexander, LCSW | Grant & Per Diem Liaison | VA Medical Center | 800 Zorn Ave | Louisville, KY 40206 | 502-587-8122 | 502-583-1991 | | LeeAnn Bills | HCHV Coordinator | VA Medical Center -581 | 1540 Spring Valley Drive | Huntington, WV 25704 | 304-429-6755 ext.3711 | | | VISN 10 | | | | | | | | Kathleen Penman | Homeless Program Coordinator | VAMC Building 4116A(B) | 10000 Brecksville Road (181B) | Brecksville. OH 44141 | 440-526-3030 ext. 7036 | 440-546-2897 | | Amy Combs, Clinical SW | Homeless Coordinator (116A4) | VAMC Building 4110A(B) VA Medical Center -538 | 17273 State Route 104 | Chillicothe, OH 45601 | 740-773-1141 | 740-772-7051 | | Iola Green, MSSW | HCHV Coordinator (116A4) | VA Medical Center -538
VA Med. Ctr539 | 1000 S. Ft. Thomas Ave. | Ft. Thomas, KY 41075 | 859-572-6226 | 606-572-6222 | | Lois Depp, MSW | DCHV & HCHV Coordinator (116) | VA Medical Center -552 | 4100 West 3rd Street | Dayton, OH 45428 | 937-267-3909 | 937-267-5314 | | John Roszkowski | Homeless Program Coordinator | VA Outpatient Clinic -757 | 543 Taylor Avenue | Columbus, OH 43203 | 614-257-5211 | 614-253-7961 | | JOHN NOSEROWSKI | Floridios Flogram Coolullator | VA Outpatient Office -737 | 040 Taylor Averlue | Ocidifibus, OTT 43203 | 017-201-0211 | 014-233-7301 | | VISN 11 | | | | | | | | Clare Reed, MSW | HCHV Outreach Worker | VA Medical Center -506 | 2215 Fuller Road | Ann Arbor, MI 48105 | 734-769-7100 ext. 7298 | 734-769-7412 | | Shelia Williams, LMSW | Homeless Program Coordinator | VA Medical Center | 4646 John R. Street | Detroit, MI 48201 | 313-576-1000 ext.64602 | 313-576-1074 | | Daleth C. Jean-Jules | HCHV Coordinator | VA Medical Center -515 | 5500 Armstrong Rd. | Battle Creek, MI 49037-7314 | 269-966-5600 ext.31648 | 269-223-5287 | | Mary K. Richards, SW | HCHV Coordinator | Aleda E. Lutz VAMC -655 | 1500 Weiss Street | Saginaw, MI 48602 | 989-497-2500 ext.11773 | | | Jennifer Gerrib, LCSW | Grant & Per Diem Liaison | Illiana VA Health Care System-550 | 1900 East Main Street | Danville, IL 61832 | 217-554-3411 | 217-554-4813 | | Naomi R. Nicastro | Homeless Program Coordinator | VAMC NIHCS Ft. Wayne Campus | 2121 Lake Ave. | Ft. Wayne, IN 46805 | 260-426-5431 ext.71662 | 260-421-1029 | | Deb Walls, LCSW | HCHV Coordinator | Richard L. Roudebush VAMC -583 | 2669 Cold Spring Road, B | Indianapolis, IN 46222 | 317-988-3198 | 317-988-1854 | | Linda Webb. LISW | HCHV Program Coordinator | Toledo CBOC-506GA | 3333 Glendale Avenue | Toledo, OH 43614 | 419-213-7524 | 419-213-7631 | | Name | Title/Program | Facility/Station Number | Address | City/State/Zip | Phone | Fax | |---------------------------------------|--|---|------------------------------------|---|---|------------------------------| VISN 12 | | | | | | | | Michael Gates | Homeless Program Coordinator | VA Medical Center 537 | 820 South Damen | Chicago, IL 60612 | 312 569-6929 | 708-202-8425 | | William Flood | Asst. Chief, Domiciliary | VA Medical Center -556 | 3001 Greenbay Road | North Chicago, IL 60064 | 847-688-1900 ext. 84842 | 847-578-3844 | | Nicole Foster-Holdwick | Homeless Program Coordinator | VA Medical Center -585 | 325 East "H" Street | Iron Mountain, MI 49801 | 906-774-3300 ext.32541 | 906-779-3147 | | Γimothy C. Koerber | Homeless Coordinator | Wm. S. Middleton Vets Hosp607 | 2500 Overlook Terrace | Madison, WI 53705 | 608-256-1901 ext.11139 | 608-280-7025 | | Barbara Gilbert | HCHV Coordinator | VA Medical Center -695 | 3330 W. Wells Street | Milwaukee, WI 53208 |
414-342-2224 | 414-342-2207 | | Cindi Groskreutz | GPD Liaison | VA Medical Center -676 | 500 E. Veterans Parkway-407/2768 | Tomah, WI 54660 | 608-372-3971 ext.67768 | 608-372-7792 | | William Baxter, LCSW | HCHV Coordinator | VA Medical Center-578 | 5000 South 5th Avenue | Hines, Illinois 60141-5050 | 708-202-4961 | 708-202-4954 | | | | | | | | | | /ISN 15 | | | | | | | | Okon Dale | Hamalaga Vatarana Caardinatar | VA Medical Center -589 | 4801 Linwood Blvd. | Kansas City, MO 64128-2295 | 816-861-4700 ext.57587 | 816-922-3317 | | Katherine S. Burnham, MSW | Homeless Veterans Coordinator | | | | | | | ickie Eich. SW | Homeless Veterans Program Coordinator | Harry S. Truman Vets. Hosp543 | 800 Hospital Drive (BHSL) | Columbia, MO 65201
Leavenworth, KS 66048 | 573-814-6244
913-682-2000 ext. 52401 | 573-814-6493
913-758-4149 | | dam Coleman, LCSW | Homeless Veterans Coordinator(L-116) Homeless Veteran Coordinator/Clinical Sup. | VA Eastern Kansas HCS-Leavenwort VA Medical Center -609 | 2401 West Main Street | Marion, IL 62959 | 913-682-2000 ext. 52401
618-997-5311 ext.54463 | 913-758-4149
618-993-4172 | | ristina Bowlby, MSW | Homeless Veteran Coordinator/Clinical Sup. | John J. Pershing VAMC | 1500 N. Westwood Blvd. | Poplar Bluff, MO 63901 | 573-686-4151 | 573-778-4156 | | | | | | | | | | Kate Lewis , MSN | HCHV Coordinator, Recovery Program Mgr. | Hope Recovery Center | 515 N. Jefferson | St. Louis, MO 63103 | 314-652-4100x55502 | 314-289-9547 | | Randy Crandall | Homeless Coordinator | Colmery-O'Neil VAMC -677 | 2200 Gage Boulevard | Topeka, KS 66622 | 785-350-3111 ext.52090 | 785-350-4368 | | udith A. Epperson, SW | HCHV Coordinator | VA Medical & Regional Office -452 | 5500 E. Kellogg | Wichita, KS 67218 | 316-651-3684 | 316-634-3075 | | /ISN 16 | | | | - | | | | ourdon Presson, SW Chief | Coordinator, Social Work Service | VA Medical Center -586 | 1500 E. W. Wilson Dr. | Jackson, MS 39216 | 601-362-4471 ext.5504 | 601-368-4094 | | tena Powell | HCHV Coordinator | VA Medical Center -502 | P.O.Box 69004 | Alexandria, LA 71306-9004 | 318-473-0010 ext. 2796 | 318-483-5177 | | Susan Guilory | Acting HCHV Coordinator | VA Medical Center -520 | 400 Veterans Ave. | Biloxi, MS 39531 | 228-523-5683 | 010 400 0111 | | Brian McAnally, LCSW | | VA Medical Center -564 | 1100 N. College Avenue | Fayetteville, AR 72703 | 479-444-4004 | 501-587-5994 | | Derrick Morrison, LCSW | Homeless Veterans Program Coordinator | VA Medical Center -580 | 2002 Holcombe Blvd. | Houston, TX 77030 | 713-791-1414 | 301-307-3334 | | Estella L. Morris. Ph.D. | Prog. Mgr., Comprehensive Homeless Center | | 1101 W. 2nd Street | Little Rock, AR 72204 | 501-257-4499 | 501-257-4240 | | Kenneth Rocky, MSW | HCHV Coordinator | VA Medical Center -629 | 1601 Perdido Street | New Orleans, LA 70146 | 504-568-0811 ext 3620 | 504-589-5919 | | Carolyn Green | Homeless Program Coordinator | Overton Brooks VA Med Ctr -667 | 510 East Stoner Avenue | Shreveport, LA 71101-4295 | 318-841-4812 | 318-841-4784 | | Pamela S. Stark, SW | Homeless Veterans Coordinator (122H) | VA Medical Center -635 | 1140 NW 32nd | Oklahoma City, OK 73118 | 405-227-8811 | 405-290-1777 | | Christina Perez-Lanik | Homeless Coordinator, Suite 100 | VA Medical Center | 10159 E. 11th St. | Tulsa, OK 74128 | 918-610-2015 | 918-835-5760 | | see Christina Perez-Lanik above | Homeless Coordinator, State 100 | VA Muskogee | 1013 E. Titir St. | Muskogee, OK 74401 | 918-680-3758 | 910-033-3700 | | Susan Guilory | Acting HCHV Coordinator | VA Outpatient Clinic | 312 Kenmore Rd. | Pensacola, FL 32503 | 228-523-4245 | 850-723-3900 | | Justin Gullory | Acting Fiority Coordinator | VA Outpatient Offine | 312 Relimore Rd. | T CHSacola, T E 32303 | 220-323-4243 | 000-720-000 | | /ISN 17 | | | | | | | | leloise Ferguson, MSW, MPH | VISN 17 Network Homeless Coordinator | VA Medical Center, North Texas | 4500 Lancaster Rd. | Dallas, TX 75216 | 214-462-4546 | 214-857-1123 | | ammy L. Wood | HCHV Coordinator | VA Medical Center, North Texas | 4504 Bronze Way | Dallas, TX 75236 | 214-467-1863 | | | ee Tammy L. Wood above | HCHV Coordinator | Sam Rayburn Mem Vet Ctr-522 | 1201 E. 9th Street | Bonham, TX 75418 | 903-583-6233 | 903-583-6687 | | Steve Shomion | HCHV Coordinator | S. TX Vets. Health Care Sys671 | 4073 Medical Drive, Fairhaven Ctr. | San Antonio, TX 78229 | 210-949-9005 | 210-949-9771 | | Paula Wood, LCSW | HCHV Coordinator | VA Medical Center -685 | 1901 Veterans Memorial Drive | Temple, TX 76504 | 254-743-1261 | 254-754-9346 | | Andrew Miller | HCHV Coordinator | VA Outpatient Clinic | 2901 Montopolis Drive | Austin, TX 78741 | 512-653-6844 | 512-389-7111 | | Amanda Doemland, LCSW | HCHV Coordinator | Corpus Chrsti, Outpatient Clinic 122 | 5283 Old Brownsville Rd | Corpus Christi, TX 78405 | 361-806-5600 ext.62236 | 361-806-5604 | | inda E. Saucedo, SW | HCHV Coordinator | VA Medical Center | 300 W. Rosedale | Ft. Worth, TX 76104 | 817-255-7123 | 817-255-7166 | | | | | | | | | | /ISN 18 | | | | | | | | Michael A. Leon, LCSW | HCHV Coordinator | Carl T. Hayden VAMC -644 | 650 E. Indian School Rd. | Phoenix, AZ 85012 | 602-277-5551ext. 7656 | 602-222-6521 | | leff Doyle | Homeless Coordinator | VA Medical Center -501 | 1501 San Pedro, SE. | Albuquerque, NM 87120 | 505-265-1711 ext.5922 | 505-256-2723 | | /irginia Sartini, SW | HCHV Coordinator | VA Medical Center -504 | 6010 Amarillo Blvd., W. | Amarillo, TX 79106 | 806-355-9703 ext.7522 | 806-356-3794 | | Villiam Groth | Homeless Veterans Coordinator | VA Medical Center West Texas-519 | 300 Veterans Blvd. | Big Spring, TX 79720-5500 | 432-263-7361 ext. 7041 | 432-268-5086 | | loel A. Arrigucci, SW | Homeless/CWT Program Coordinator (116) | VA Health Care Center -756 | 5001 N. Piedras St. | El Paso, TX 79903-4211 | 915-564-6139 | 915-564-7867 | | | Homeless Veterans Coordinator | VA Medical Center -649 | 500 Highway 89 North | Prescott, AZ 86313 | 928-445-4860 ext.6380 | 928-776-6176 | | John J. Shebek, SW
Clarissa Garcia | Homeless Veterans Coordinator (4-116A) | Southern Arizona VA HCS -678 | 3601 S. 6th Avenue Bld 66 | Tucson, AZ 85723 | 520-792-1450 ext.5412 | 520-629-4725 | | Name | Title/Program | Facility/Station Number | Address | City/State/Zip | Phone | Fax | |---------------------------------|--|---|--------------------------------------|-----------------------------|--|--------------| | VISN 19 | | | | | | | | Colleen Cronin, SW | G&PD Liaison | VA Medical Center -554 | 1055 Clermont Street | Denver, CO 80220 | 303-399-8020 ext.3478 | 303-393-4656 | | Larry W. Melka. MSW | HCHV Program Coordinator | VA Medical Ctr442 | 2360 E. Pershing Blvd. | Cheyenne, WY 82001 | 307-778-7353 | 307-778-7812 | | Mark Annas, LCSW | HUD VASH Case Manager (11) | VA Med. & Regional Of. Ctr436 | 3687 Veterans Drive | Fort Harrison, MT 59636 | 406-447-6410 | 406-447-7333 | | Monroe Jack Freeman, LCSW | Homeless Program Coordinator | Colorado Springs VA Clinic | 25 North Spruce | Colorado Springs, CO 80905 | 719-667-5588 | 719-667-4462 | | Lisa Strauss, LCSW | Homeless Coordinator | VA Medical Center -575 | 2121 North Avenue | Grand Junction, CO 81501 | 970-242-0731 ext.2723 | 970-256-8905 | | see Mark Annas above | nomeless Coordinator | VA Medical Center -575 VA Medical Center -617 | 210 S. Winchester | Miles City, MT 59301 | 970-242-0731 ext.2723 | 970-200-0900 | | Lance Fromm, CSW | Homeless Veterans Program Coordinator | VA Medical Center -660 | 500 Foothill Blvd. | Salt Lake City, UT 84148 | 801-582-1565 ext.4619 | 801-584-2507 | | Scott Tomosovic, LCSW | Homeless Veterans Coordinator | VA Medical Center -666 | 1898 Fort Road | Sheridan, WY 82801 | 307-672-3473 ext. 3296 | 307-672-1911 | | Scott Tomosovic, ECSW | Tiorneless veterans Coordinator | VA Medical Center -000 | 1090 I OILICOAU | Silendan, WT 02001 | 307-072-3473 ext. 3290 | 307-072-1911 | | VISN 20 | | | | | | | | Eileen Devine | Homeless Program Coordinator | VA Medical Center -648 | 3701 SW US Vet. Hosp.Rd | Portland, OR 97207-2999 | 530-220-8262 ext.54239 | 360-905-1756 | | Jeremiah Newbold, LCSW | HCHV Outreach | VA Medical Center & Regional Office | | Anchorage, AK 99503 | 907-273-4017 | 907-273-4049 | | Jill Van Heel | Homelessness Coordinator | VA Medical Center -531 | 500 West Fort Street | Boise, ID 83702 | 208-422-1000 ext.7806 | 202-422-1241 | | David Strain, LCSW | HCHV Coordinator | VA Medical Center | 2400 River Rd. | Eugene, OR 97404 | 541-345-5395 | 541-607-7573 | | Katherine Gerard | HCHV Coordinator S-116-ATC | VA Puget Sound HCS | 1660 S. Columbian Way | Seattle, WA 98108 | 206-277-3260 | 206-589-4064 | | John Davis | HCHV Coordinator | VA Medical Center -668 | 4815 N. Assembly | Spokane, WA 99205 | 509-462-2500 EXT.4002 | 509-353-2709 | | Chris Oliver | HCHV Coordinator | VA Medical Center - (326) | 77 Wainwright Drive | Walla Walla, WA 99362 | 509-525-5200 ext.22690 | 509-527-6113 | | Laura Janus, SW | HCHV Coordinator (122) | VA Domiciliary-692 | 8495 Crater Lake | White City, OR 97503 | 541-826-2111 ext.3772 | | | Monto | | | | | | | | VISN 21 Michael J. Martin, LCSW | HCHV Coordinator | VA Medical Center | 401 Third Street (122) | San Francisco, CA 94107 | 415-551-7309 | 415-861-0323 | | Carolyn S. Hughes, PhD, LCSW | Chief. Social Work Service/HCHV Coordinator | | 2615 E. Clinton Avenue | Fresno, CA 93703 | 559-225-6100 ext.5671 | 559-228-6903 | | Rick Velasquez, MSW (116/3B1) | Homeless Program Coordinator | VA Pacific Islands HCS | 459 Patterson Road | Honolulu, HI 96819-1522 | 808-433-0335 | 808-433-0392 | | see Rachael Sanders below | Homeless Program Coordinator | VA Medical Center -599 | 4951 Arroyo Road | Livermore, CA 94550 | 650-493-5000 ext. 23005 | 806-433-0392 | | see Tracy Cascio, below | Homeless Program Coordinator | Oakland Army Base | 2502 W . 14th St. | Oakland, CA 94607 | 510-587-3405 |
510-587-3420 | | Rachael M. Sanders | Homeless Program Coordinator (D219/180D) | VA Palo Alto HCS | 795 Willow Road, Bldg 334 | Menlo Park, CA 94025 | 650-493-5000 ext. 23005 | 650-617-2787 | | Paula Rowles, LCSW | Coordinator HCHV/GPD Liaison | VA Medical Center -654 | 1000 Locust Street | Reno. NV 89502 | 775-328-1761 | 775-328-1403 | | Tracy Cascio, SW | Homeless Program Coordinator | VANCHCS-Social Work Service (122) | | Martinez, CA 94553 | 925-372-2420 | 925-372-2501 | | Tracy Cascio, SW | Tiomeless Frogram Coordinator | VANCINCS-Social Work Service (122) | 130 Wuli Noau | Martinez, CA 34333 | 923-372-2420 | 923-372-2301 | | VISN 22 | | | | | | | | Mechel Stanley, RN | Homeless Veterans Program. Coordinator | VA Medical Center -600 | 5901 East 7th Street | Long Beach, CA 90822 | 562-826-8473 | 562-826-8000 | | Marcia Evans, RN, MSN | Homeless Program Coordinator | c/o CBOC | P.O. Box 360001 | N. Las Vegas, NV 89036 | 702-636-3000 ext.6056 | 702-636-4078 | | Susann Adams, LCSW | Homeless Veterans Program Coordinator | VA Medical Center -116A | 11201 Benton Street | Loma Linda, CA 92354 | 909-825-7084 ext.2388 Pager #7382 | 909-422-3186 | | Jo Etta Brown Higgins, MSW | Homeless Veterans Coord/Site Manager | LAACC | 351 E. Temple Street | Los Angeles, CA 90012-3328 | 213-253-2677 ext. 4766 | 213-253-5555 | | Jessica Brian, LCSW | Homeless Veterans Program Coordinator | VA Mission Valley Outpatient Clininc | 8810 Rio San Diego Drive. Suite 2200 | | 619-400-5167 | 619-400-5159 | | see Michele Wildy below | Chief, Community Care | SACC | 16111 Plummer Street | Sepulveda, CA 91343 | 818-895-9596 | 818-895-9339 | | Michele Wildy, LCSW | Chief, Community Care | VA Greater Los Angeles HCS | 11301 Wilshire Blvd. | Los Angeles, CA 90073 | 310-268-3385 | 310-268-4743 | | VISN 23 | | | | | | | | Jonelle Draughn, LICSW | Acting Program Coordinator | VA Medical Center -618 | One Veterans Drive | Minneapolis, MN 55417 | 612-467-1702 | 612-467-5971 | | Diana Hall | Homeless Veterans Coordinator | VA Med. & Regional Office -437 | 2101 North Elm Street | Fargo, ND 58102 | 701-239-3700. ext.3150 | 701-237-2642 | | Linda Chlecq, SW | Homeless Veterans Coordinator | VA Medical Center -568 | 113 Comanche Road | Fort Meade, SD 57741 | 605-490-2404 | 605-347-7204 | | see Linda Chlecq above | Homeless Veterans Coordinator | VA Medical Center -579 | 500 N. 5th Street | Hot Springs, SD 57747 | 605-745-2022 | 605-745-2056 | | Candice Cummings, SW Exec. | Homeless Coordinator | VA Medical Center | 2501 W 22nd St. | Sioux Falls, SD 57117-5046 | 605-745-2022
605-336-3230 ext. 6135 | 605-373-4119 | | Carolyn Ramirez | HCHV Coordinator | VA Medical Center -656 | 4801 Venterans Dr. | St. Cloud. MN 56303 | 320-252-1670 ext. 7190 | 320-255-6378 | | Michael Johnson | Homeless Program Coordinator | VAMC, NWIHS -636 | 4101 Woolworth Avenue | Omaha, NE 68105 | 402-943-5574 | 402-977-5684 | | Kimberly S. Neal, MSW | HCHV Coordinator | VA Medical Center -555 | 3600 30th Street, Bldg.5. Rm.124 | Des Moines. IA 50310-5774 | 515-699-5999 ext.4036 | 515-699-5465 | | Janelle Brock, MSW, LCSW | HCHV Coordinator | VA Medical Center -555 | 2201 N. Broadwell Ave. | Grand Island, NE 68803-2196 | 308-382-3660 ext.9-2059 | 313-033-0400 | | Sarah E. Oliver, SW | Homeless Coordinator | VA Medical Center -574 VA Medical Center -584 | 601 Highway 6 West | Iowa City, IA 52246 | 563-370-1779 | 563-370-1779 | | See Kimberly Neal above | Homeless Coordinator Homeless Program Coordinator | VA Central Iowa HCS -592 | 3600 30th Street | Knoxville, IA 50138 | 303-370-1779 | 303-370-1778 | | | Homeless Coordinator Homeless Coordinator | VA Central Iowa HCS -592 VA Medical Center -597 | 600 South 70th Street | Lincoln, NE 68510 | 402-489-3802 ext. 6980 | | | Joe P. Heatherly SW (116) | nomeress Coordinator | va ivieuicai Center -597 | oud South /oth Street | LITCOIT, INE 000 TU | 402-403-3002 EXI. 0900 | | # FY 2009 CHALENG Survey: HOMELESS VETERANS OR FORMERLY HOMELESS VETERANS | Name (optional) | นเบกสา 🖵 | | | Onme | | | Met | | | |--|-------------|---------|--|--------------|--|-----------------------|--|---|-----| | City: | | | | 00 | 0 | 00 | 0.50 | are | 156 | | Please use a dark pen. | use a da | ark F | en. Thank you for your participation! |) C |) C | | | | وح, | | 1. Where ar | are you li | living? | 20 | 0 | | | 0 23 | VA disability/pension | | | O Homeless (on streets. in shelter. car) | on streets. | insh | elter, car) | 0 | 0 | _ | 0 24. | Welfare payments | | | \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | , | | | 0 | 0 | | 0 25. | SSI/SSD process | | | | | 47.0 | | 0 | 0 | 0 | O 26. | Guardianship (financial) | | | Grantand P | er Diemor | rothe. | Usantand Per Diem or other Transitional housing program | 0 | _ | | 0 27. | Help managing money | | | O Permanent | II) BuisnoH | inclu | Permanent Housing (including VASH and Section 8) | 0 | 0 | 0 | 0 28. | Job training | | | 2. Have yo | n peen | þ | Have you been homeless for the past 12 months? | 0 | 0 | 0 | 0 29. | Help with finding a job or getting employment | | | O Yes O No | 9 | | | С | C | | O 30. Help | Help getting needed documents or identification | | | 3. Have yo | u been | bo | Have you been homeless at least four times in the past | 0 | | | 31. | Help with transportation | | | three years? | 25 | | | 0 | 0 | | 0 32. | Education | | | O Yes | <u></u> | | | 0 | 0 | 0 | O 33. (| Child care | | | | | C I | A NEEDS (AI DADTICIDANTS COMPLETE) Disco rato the following | 0 | 0 | _ | 0 34. | Family reconciliation assistance | | | needs of hon | neless ve | etera | 4. NEEDS (ALE PAN ICITARIS COMPLETE) - Flease rate tile following needs of homeless veterans in your community area. | 00 | 00 | 00 | 36.
36.
36. | Discharge upgrade
Spiritual | | | Unmet | | | Met | 000 | 000 | | 0 37. | Re-entry services for incarcerated veterans
Fider health care | | | • | | • | |) |) |) · | | | | | 1 2 | ,
რ | 4 | 5 Rating - Please shade one circle per line | 0 (| 0 (| 0 | 39. | Credit counseling | | | 0 | 0 | 0 | O 1. Assistance with personal hygiene | 0 | 0 | 0 | 0 40. | Legai assistance tor chiid support issues | | | 0 | 0 | 0 | 2. Food | 0 | 0 | 0 | 0 | 41. Legal assistance for oustanding warrants/fines | | | 0 | 0 | 0 | O 3. Clothing | (| (| | 7 | Help devialoning social petwork | | | 0 | 0 | 0 | | O |) |)
) |) (42. right | | | | 0 | 0 | 0 | O 5. Transitional living facility or halfway house | 5. Whi | ch thre | e need | ds from NEEDS | 5. Which three needs from NEEDS question #4 (1-42) are the most important | ٦ | | 0 | 0 | 0 | O 6. Long-term, permanent housing | for yor | VA/cor | nmuni | for yor VA/community to work on now? | اخ. | | | 0 | 0 | 0 | O 7. Detoxification from substances | ı | | | (| | | | 0 | 0 | 0 | O 8. Treatment for substance abuse | Exam | Example: Food=02 | 0=poo | 2
0
7 | | | | 0 | 0 | 0 | O 9. Services for emotional or psychiatric problems | | | | | | | | 0 | 0 | 0 | 10. | 6. Gen | eral A | ssessi | 6. General Assessment Questions | | | | 0 | 0 | 0 | 7 | * | Accessi | bility: Ir | VA Accessibility: In general, how | AldpiH | | | 0 | 0 | 0 | O 12. Medical services | acc | essible of | do you fe | accessible do you feel VA services | ible | | | 0 | 0 | 0 | O 13. Women's health care | are | are to nomel
community? | less ver | are to nomeless veterans in tne
community? | 1 2 3 4 5 | | | 0 | 0 | 0 | | | | | | | | | 0 | 0 | 0 | 15. | | | | | | | | 0 | 0 | 0 | 16. | ; | | : | ; | <u></u> | | | 0 | 0 | 0 (| 17. | A [de | Service
ity of the | Coordii
VA to c | VA Service Coordination : Rate the ability of the VA to coordinate clinical | Able Able | | | |) (| 0 (| ○ 18. IB treatment ○ 19 Hanatitis C tasting | ser | vices for | homele | services for homeless veterans with | 1 2 3 4 5 | | | |) | | <u>-</u> | oth
ser | other non-VA or community serving homeless veterans. | A or con
reless ve | other non-VA or community agencies serving homeless veterans. | 0 0 0 0 | | | Station | | | Affiliated VA 2 2 0 1 | | | | |) | | | | _ | |) | | | | | | | ## FY 2009 CHALENG (Community Homelessness Assessment, Local Education and Networking Groups) Participant Survey | Shade Circles Like This> ● Not Like This> Not Like This> ✓ | USE A DARK-COLORED PEN. THANK YOU FOR HELPING US IMPROVE OUR SERVICES TO VETERANS! | 7 S C C | OLC
US II | MPF | D PE | о
о | THA
UR | ¥ | Q | ⊃ | | |---|--|---------|---------------------|-----|------|--------|-----------|----------|----------|---|-------------| | For optimum accuracy, please print carefully and avoid contact with the edges of the box. The following will serve as an example: | | | 1 2 3 4 5 6 7 8 9 0 | 4 | LC | 9 | 7 | ∞ | 0 | 0 | $\neg \Box$ | | Today's date:Name: | | | | | | | | . | | | 1 | | Agency name: | | | | | | | | 1 | | | | | Street address: | State: | | | Ż | Zip: | | | | | | | | Phone number:Email: | Fax number: | nmbe | <u>:</u> | |] | - | | | | | I | # Are you a homeless or formerly homeless veteran? (check only one if applicable) | • | |---| | u | | | | | | J | | | | 7 | | | | 9 | | ŕ | | V | | ٩ | | J | | | | ١ | | ı | | - | | - | | - | | ٦ | | , | | - | | | | - | | > | | _ | | | | ī | | ú | | _ | | | | | | _ | | | | 3 | | • |
 | # Title Category/Your Program Function (please check one): - O Executive/TopLevelManager(ExecutiveDirector, CEO, Commander) - O Administrative/Mid-LevelManager(ProgramCoordinator, ProgramSupervisor) - O Clinician (social worker, case manager, nurse, outreach worker, doctor, CSO, LVER, DVOP, VDOP) - O ElectedGovernmentOfficialorrepresentative - O BoardMember - Other (financial officer, attorney, police officer, office manager, admin staff, planning staff, etc.) - Faith-Based and Community Initiative. In your opinion, is the agency you represent 3. As part of Executive Order 13198, we are collecting information for the Federal for CHALENG a faith-based organization? (please check one) | g | |--| | ith CHALENG for | | with (| | een involved | | been | | have | | ;; | | CHALENG | | Personal Invovlement in CHALENG: I have been invol | O Not Sure ջ () | NOT WRITE BELOW THIS LINE | |---------------------------| | 00 | | OFFICE USE ONLY - | | 0 | | |--------------|--| | 7 | | | | | | | | | | | | | | | AffiliatedVA | | | | | | | | | | | | | | | Station | | | | | ## **3611** 5. Please select the choice that best describes the facility you are from (CHECK ONLY ONE) - O VA Medical Center - O VA Regional Office - O VA Outpatient Clinic - O VetCenter - O VISN - O VA Central Office - O VA National Cemetary Admin (NCA) - O State Department of Veterans Affairs O VeteranServiceOrganization - O Non Profit Community Agency - O Private For Profit Community Agency O Department of Defense (DOD) - O Department of Labor (DOL) - O Housing and Urban Development (HUD) - O Social Security Administration (SSA) - O Other Federal Government Agency O Department of Agriculture (USDA) - O Other State Government Agency - O LocalGovernmentAgency O Correctional Agency ## 6. COMMUNITY FEEDBACK, PART I (ALL PARTICIPANTS COMPLETE) ## Please shade one circle per line **General Assessment Questions** | | tol | • | | ;
_ | 7 | |--|------------|-------|---|-----------|------------| | VA Accessibility: In general, how accessible do you feel VA services | Accessible | sible | | Accessibl | Accessible | | are to homeless veterans in the community? | П | 2 | 3 | 4 | 2 | | | 0 | 0 | 0 | 0 | 0 | | | toN | | | A A A | 7 | | VA Service Coordination: Rate the ability of the VA to coordinate clinical | Able | 7 | | | Able | VA Service Coordination: Rate the ability of the VA to coordinate clinica services for homeless veterans with your agency. O < 1 year O 1-5years O 6-10years O 11 years or more O Notrepresentinganagency | 4 | 0 | |----------|---| | 3 | 0 | | 7 | 0 | | \vdash | 0 | | | | PLEASE TURN OVER AND COMPLETE OTHER SIDE | Which three needs | for you to work on no | Example: Food | | | 9. COMMUNITY FE | We are interested in t | government and com | | 1 = None, no steps ta
2 = Low in planning | 3 = Moderate, signific | 4 = High, strategy full | | Strategy - Please sha | Interagency Coordinat | promote access to ser | Co-location of Services | location. | Cross-Training - Train | Interagency Agreemer | between the VA and y | Interagency Client Tra | Systems - Shared con | your agency. | Pooled/Joint Funding | to create new services | Uniform Applications, | סומומממומודכת וסוווט נס | Interagency Service D | or v.A. and agency star | Consolidation of Progr
integrate service delive | Flavible Funding - Fla | further systems integra | to purchase unavailab | Use of Special Waive | service delivery to red
services, or promote a | System Integration C | integration activities s | |--|--|---|------------|---------------|-----------------|------------------------|--------------------|--------|---|------------------------|-------------------------|------------------------|-------------------------|-----------------------|-----------------------|-------------------------|-----------|------------------------|----------------------|----------------------|------------------------|----------------------|--------------|--|------------------------|-----------------------|---|-----------------------|------------------------------|--|------------------------|-------------------------|-----------------------|--|---|--|--------------------------| | 7. NEEDS (ALL PARTICIPANTS COMPLETE) - Please rate the following | needs of nomeress veterans in your community. This is an assessment of unmet/met needs based on all local resources (VA and non-VA). | MET Rating - Please shade one circle per line | 2. Food | O 3. Clothing | | 2 | 9 1 | . o | S. Treatment for substance abuse Services for emotional or nevchiatric problems | . 6 | 0 | O 12. Medical services | 13. Women's nearth care | . 5 | 16. | O 17. TB testing | | | O 20. Dental care | | | 23. | 24. | O 25. SSI/SSU Process O 26. Guardianshin (financial) | | 28. | O 29. Help with finding a job or getting employment | 30. | 31. Help with transportation | 33. | | | 36. | 37. Re-entry services for incarcerated veterans 38. Elder health care | 39. | Q 40. Legal assistance for child support issues Q 41. Legal assistance for outstanding warrants/fines | | | EDS (A | s or norr
t/met ne | 4(|) C | 00 | 0 | 0 | 00 |) C | 0 (| | | 0 (| 00 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 (| 0 (|) (
) (| | 00 | 0 | 0 | | | 00 | 0 | 0 | 00 | 00 | 00 |) () | | 7. NE | need | ¥ ~(|) C | 0 | 0 | 0 | 0 (|) C |) (| 00 | 0 | 0 (|)(|) C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 (|) C |) C | 0 | 0 | 0 | 0(|) C | 0 | 0 | 0 | 00 | 0 | 00 | 0 | | | | META _ | ~ <i>C</i> | | $\overline{}$ | \sim | \sim | \sim | $\sim c$ | \ <u></u> | | \sim | $\sim c$ | \ C | | | \sim | \sim | | | \sim | \sim | \sim | $\sim c$ | \ C | | \sim | | \sim | \ C | | \sim | \circ | \sim | | \sim \sim | | 8. Which **three** needs from **NEEDS** question 7 (1-42) are the most important for you to work on now? | | | = | 4
2 | | | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | \circ | |----------------------------|--|---|---|---|--|--|--|---|---|---|---|---|--|---|---| | 39177 | :
 | | က | 0 | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | \circ | | | | | 7 | 0 | | 0 | 0 | | 0 | \circ | 0 | 0 | 0 | 0 | \circ | | | SKIP) vour agies: | 1 | None
1 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | Example: Food=02 0 2 1. 3. | 9 . COMMUNITY FEEDBACK, PART II (IMPORTANT: VA STAFF SKIF We are interested in the amount of collaboration between VA and other government and community agencies. Please let us know to what extent your agency and the VA have set up or implemented each of the following strategies: | 1 = None, no steps taken to initiate implementation of the strategy. 2 = Low, in planning and/or initial minor steps taken. 3 = Moderate, significant steps taken but full implementation not achieved. 4 = High, strategy fully implemented. | Strategy - Please shade one circle per line | Interagency Coordinating Body - The VA and your agency meet formally to promote access to services. | Co-location of Services - The VA
and your agency's services are in one location. | Cross-Training - Training that involves both the VA and your agency. | Interagency Agreements/ Memoranda of Understanding - Agreements between the VA and your agency to coordinate services. | Interagency Client Tracking Systems/Management Information Systems - Shared computer tracking systems that link the VA and your agency. | Pooled/Joint Funding - Combining of funds from the VA and your agency to create new services. | Uniform Applications, Eligibility Criteria, and Intake Assessments - Standardized forms to apply for services both at the VA and your agency. | Interagency Service Delivery Team/Provider Coalition - Team comprised of VA and agency staff to assist clients with multiple needs. | Consolidation of Programs/Agencies - Combining programs in order to integrate service delivery. | Flexible Funding - Flexible funding used to get additional resources to further systems integration e.g. contingency/emergency fund, or a fund to purchase unavailable services. | Use of Special Waivers - Waiving requirements for funding, eligibility or service delivery to reduce barriers to service, eliminate duplication of services, or promote access to comprehensive services. | System Integration Coordinator - A staff position focused on systems integration activities such as identifying agencies, staffing interagency meetings, and assisting with ioint proposal development. | Page 2